United States Department of Agriculture Economic Research Service Agricultural Economic Report Number 605 # Effects of Meat Imports on the Puerto Rican Livestock-Meat Industry Lawrence A. Duewer Kenneth E. Nelson Terry L. Crawford #### SALES INFORMATION Purchase copies of this report from ERS-NASS Reports, P.O. Box 1608, Rockville, MD, 20850. Order (\$5.50 per copy) Effects of Meat Imports on the Puerto Rican Livestock-Meat Industry, AER-605. Call the ERS-NASS order desk, toll free, at (800) 999-6779 (8:30-5:00 ET). You may charge your purchase by telephone to VISA or MasterCard. Please add 25 percent extra for postage to foreign addresses (includes Canada). Purchase microfiche copies (\$6.95 each) from the National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield, VA 22161. Order by title and series number. Enclose a check or money order payable to NTIS; add \$3 handling charge for each order. Call NTIS at (703) 487-4650 and charge your purchase to your VISA, MasterCard, American Express, or NTIS Deposit Account. NTIS will RUSH your order within 24 hours for an extra \$10; call (800) 336-4700. EFFECTS OF MEAT IMPORTS ON THE PUERTO RICAN LIVESTOCK-MEAT INDUSTRY. By Lawrence A. Duewer, Kenneth E. Nelson, and Terry L. Crawford, Commodity Economics Division, Economic Research Service, U.S. Department of Agriculture. Agricultural Economic Report No. 605. #### ABSTRACT Puerto Rico imports more beef, relative to local production and population, than does the U.S. mainland. Imports of foreign beef, especially from Central America, tend to depress Puerto Rican beef prices and, in turn, production. The lean Puerto Rican beef, unlike beef from the States, directly competes with Central American meat. Small-scale production and marketing, high land values from population pressure, and easy access to low-cost Central American meat hurt the Puerto Rican producers' competitive position. Curtailing imports under a simulated model significantly boosts Puerto Rican beef prices, production, and consumption, but such restrictions may violate U.S. trade agreements. This report describes Puerto Rico's beef industry, especially the effects of beef imports on Puerto Rican producers. **KEYWORDS:** Puerto Rico, beef imports, beef production, beef marketing, econometric model. #### ACKNOWLEDGMENTS Appreciation goes to Luz M. Arroyo de Carrillo and Jamie Sorrentini for data and assistance they provided, to Bill Hahn for modeling assistance, to Sharlan Starr and Valencia Mabry for computer programming, and to Lorene Cooper, Margie Craig, and the other secretaries for typing and preparing the manuscript. We also thank the manuscript reviewers: Nydia Suarez, Luz Arroyo de Carrillo, Andrew Duymovic, James Langley, and William Hahn. #### PREFACE This analysis was completed under an agreement between the Commonwealth of Puerto Rico Department of Agriculture and the U.S. Department of Agriculture, Economic Research Service (ERS). Authors Duewer and Nelson went to Puerto Rico to become better acquainted with the beef industry and to talk with producers, packers, processors, marketing agents, agricultural economists, animal scientists, and government officials. Luz M. Arroyo de Carrillo of the Puerto Rico Department of Agriculture and Jamie Sorrentini, a cattle producer (with interests in meatpacking) and representative of the Puerto Rico Farm Bureau, graciously assisted and facilitated this visit. This report does not explain if or how beef imports should be reduced. Although issues and policy alternatives are discussed, this report recommends no policies for Puerto Rico. Note that use of trade names in this publication provides only examples and does not imply endorsement by the U.S. Department of Agriculture. # CONTENTS | | rage | |--|------| | SUMMARY | iv | | INTRODUCTION | . 1 | | THE COMMONWEALTH OF PUERTO RICO AND ITS BEEF SECTOR | | | The Cattle Industry | . 2 | | Meatpacking | . 5 | | Assembly and Wholesale Distribution | . 5 | | Retail Outlets | | | Meat Consumption | | | Meat Imported Into Puerto Rico | | | | | | ESTIMATING HOW IMPORTS AFFECT THE LOCAL INDUSTRY | . 8 | | The Model | . 9 | | Effects on the Price and Quantity of Local Beef | . 19 | | Simulating Reduced Imports | | | DOMESTIC FACTORS SAID TO AFFECT PRODUCTION AND COSTS | . 25 | | Cost of Production | | | | | | Marketing Functions | | | Level of Imports | | | Subsidies | . 27 | | ALTERNATIVE POLICIES | . 29 | | POSSIBILITIES | . 31 | | Improve Marketing and Distributing Beef | 0.1 | | from the Farm to the Consumer | | | Provide Help and Subsidies for Local Producers | . 32 | | Allow Free Entry of Imported Beef and Beef Shipments | | | from the States with the Subsidy Program | . 32 | | REFERENCES | . 32 | | APPENDIX TABLES | . 34 | #### SUMMARY Puerto Rico imports more beef, relative to local production and population, than does the U.S. mainland. Imports help maintain lower prices for consumers, but at the expense of local producers. Foreign beef imports, especially from Central America, tend to depress prices, and in turn, production. Curtailing imports under a simulated model significantly boosts Puerto Rican beef prices, production, and consumption, but such restrictions may violate U.S. trade agreements. This report describes Puerto Rico's beef industry, especially the effects of beef imports on Puerto Rican producers. Local grass-fed beef supplies more than a fourth of the beef consumed in Puerto Rico. The lack of feed grains encourages the production of lean beef, which Puerto Ricans like. Shipments to Puerto Rico of grain-fed beef from the States provide another fourth of the beef consumed. Imports, mainly from Central America, furnish the remaining beef consumed. The lean Central American beef, unlike beef from the States, directly competes with Puerto Rican meat. Small-scale production and marketing, high land values from population pressure, and easy access to low-cost Central American meat hurt the Puerto Rican producers' competitive position. Curtailing imports under a simulated model significantly boosts Puerto Rican beef prices, production, and consumption. But if trade were actually restricted, local production would not be able to fill the gap, and consumers might shift to substitutes such as poultry. The amount imported might be curtailed directly by law--at the risk of violating U.S. trade agreements--or could be forced by strengthening its own competitive position (by raising local beef production at favorable prices). Subsidies could help producers compete with imports, without affecting retail prices. Subsidies would encourage local production, which should reduce imports without hurting demand for beef. But increasing beef production may not be a viable alternative for Puerto Rico. Production costs are high for beef producers partially because of high-priced land and labor. Many cattle producers have small, fairly high-cost units. Not much additional land is available for production. The current inventory of 500,000 head use most of the 900,000 cuerdas (1 cuerda = 0.9712 acres) of pasture land. Another 500,000 cuerdas of forest and brush lands, forest reservations, and other lands would support a lower cattle density without considerable capital expenditures, but would allow production to increase less than 40 percent. Puerto Rico's marketing system is inefficient, with small slaughter plants unable to achieve economies of size. Producers sell most of their beef to small meat markets and grocery stores rather than to the increasingly important supermarkets. The lack of a grading system for Puerto Rican cattle and beef means that buyers and sellers must evaluate their own beef; no official standards are available. The present arroba pricing system, based on visually estimated weights, could be improved if scales were always used. Nonetheless, the system of livestock price-reporting needs improvement. Cattle and beef prices seem to depend on prices of imported beef and beef from the States. Local beef prices would increase if the quantity of imported beef decreased. The higher prices would encourage more Puerto Rican beef production (assuming producers would be better off if they could sell more beef at higher prices). Consumers, however, might have to pay higher prices for the same quantity of beef, depending on how imports were decreased. This report does not explain if or how beef imports should be reduced. Although issues and alternative policies are discussed, this report recommends no policies for Puerto Rico. # Effects of Meat Imports on the Puerto Rican Livestock-Meat Industry Lawrence A. Duewer Kenneth E. Nelson Terry L. Crawford #### INTRODUCTION Imports of beef into Puerto Rico have resulted in low or negative returns to Puerto Rico's beef producers over a number of years. Beef imports from Central American countries directly compete with Puerto Rican beef because of its similarity with the local product. This report, a cooperative project between the U.S. Department of Agriculture's (USDA) Economic Research Service and the Puerto Rico Department of Agriculture, examines the Puerto Rican beef industry and effects of beef imports on the industry. This report also discusses possible policy alternatives. Some alternatives might violate U.S. international obligations and invite trade-restricting retaliation, not only against Puerto Rico but also against potentially all U.S. agricultural exports. #### THE COMMONWEALTH OF PUERTO RICO AND ITS BEEF SECTOR Puerto Rico is the smallest of the four major West Indies islands known as the Greater Antilles. Puerto Rico is approximately 100 miles long and 35 miles wide, covering 3,435 square miles. With about 3.3 million people, or about 1,000 persons per square mile, Puerto Rico has one of the world's highest population densities ($\underline{6}$). $\underline{1}$ / The self-governing Commonwealth of Puerto Rico is a
possession of the United States; Puerto Ricans are U.S. citizens. U.S. law applies to Puerto Rico on a case-by-case basis, depending on specific legislation. For the most part, U.S. law applicable to cattle and beef applies in Puerto Rico. The Meat Import Act of 1979 applies as do regulations on Federal inspection of meatpacking and processing plants and restrictions on use of, and residues from, feed additives or implants. Puerto Ricans do not pay U.S. Federal income tax but do pay Commonwealth income tax. For trade purposes, Puerto Rico is almost always treated as one of the States. It is inside the U.S. Customs areas, so all import duties and quotas apply as they would for foreign imports into Florida, for example. All shipments, including meat, between Puerto Rico and the States are duty- and ^{1/} Underscored numbers in parentheses refer to literature cited in the References section. quota-free. Legal exemptions can be made, as was done for coffee, in which Puerto Rico is permitted to impose its own import duty (coffee is the only product exempted; and the likelihood of another product being granted an exemption seems slight). Therefore, meat shipped from the States to Puerto Rico is viewed as inshipments, not as imports. Gross agricultural income of Puerto Rico for fiscal year (FY: runs from July through June) 1984/85 was \$608.3 million, with farm value of crops totaling \$206.0 million, livestock \$349.9 million, and farm subsidies and incentive payments \$44.1 million. To understand the current setting of the beef industry in Puerto Rico, we examined its cattle industry, meatpacking operations, assembly and wholesale distribution, retail outlets, and meat consumption and trade. For the most comprehensive, up-to-date information, we examined Puerto Rico's beef industry through data from many sources. We used the official U.S. data from the U.S. Customs Service, when possible, disaggregated data on various groups of meat from the U.S. Department of Commerce, and local data from the Puerto Rico Government. The data reported here are the latest available at the time the report was written. Data are sometimes valuable to set the general level even though they may be up to 3 years old. # The Cattle Industry The cattle in Puerto Rico are used to harvest forage and turn it into a fairly high valued product (beef). Most cattle are marketed and slaughtered off of grass at 3 or more years of age and form a valuable source of income to the producer. Herd sizes vary from many very small to a few fairly large beef enterprises. Small-scale production and marketing, high land values from population pressures, and easy access to low-cost meat imports hurt the Puerto Rican producers' competitive position. But increasing beef production may not be a viable alternative for Puerto Rico's cattle industry. High-priced land and labor prop up production costs, and the local climate and resources hold down productivity. But it is difficult to estimate the extent that these affect production because estimates of local production vary, depending on the source. The 1982 U.S. Census of Agriculture reports 21,820 farms in Puerto Rico: 10,106 with some cattle and 6,789 with a beef cattle inventory (13). The census reports the Puerto Rican cattle inventory at 335,684 head, considerably fewer than the Puerto Rico Department of Agriculture's estimated 576,312 head in January 1983 (table 1). This discrepancy probably results from differences in the U.S. and Puerto Rican definition of farms and operations. If so, many places with few cattle may not qualify as farms in the census. The census classified the cattle into 170,851 dairy animals (111,778 dairy cows) and 164,833 beef animals (35,501 beef cows). According to Puerto Rico's estimates, carcass weight of beef production in FY 1984/85 was almost 54 million pounds (table 2). Cattle production and marketing differ appreciably from systems in the States. Puerto Rican slaughter cattle are much older and leaner than the grain-fed steers and heifers in the States. Puerto Rico's beef cattle feed almost exclusively on pastures. Feeding cattle grain would become expensive because more grain would have to be imported. Imported corn is fed mainly to Table 1--Puerto Rico's cattle inventory, 1951-85 | | | | | Bulls | 0.1 | 0 | |-----------------|------------|---------|---------|---------------|--------|--------| | Year <u>1</u> / | All cattle | Cows | Heifers | and
steers | Calves | Oxen | | | | | Number | | | | | 1951 | 337,068 | 132,805 | 68,425 | 62,901 | 39,100 | 33,837 | | 1952 | 353,379 | 140,123 | 70,436 | 70,064 | 40,086 | 32,670 | | 1953 | 369,257 | 146,753 | 72,417 | 76,428 | 42,156 | 31,503 | | 1954 | 383,762 | 152,522 | 74,736 | 82,253 | 43,915 | 30,336 | | 1955 | 395,875 | 157,443 | 76,835 | 87,081 | 45,347 | 29,169 | | 1956 | 414,866 | 165,862 | 79,538 | 93,058 | 48,406 | 28,002 | | 1957 | 427,324 | 172,296 | 81,781 | 96,488 | 49,924 | 26,835 | | 1958 | 436,591 | 177,302 | 84,043 | 98,208 | 51,370 | 25,668 | | 1959 | 433,080 | 178,979 | 83,718 | 94,950 | 50,932 | 24,501 | | 1960 | 444,186 | 184,111 | 87,376 | 95,938 | 53,427 | 23,334 | | 1961 | 457,512 | 183,005 | 91,502 | 108,888 | 54,901 | 19,216 | | 1962 | 458,000 | 186,000 | 92,000 | 91,800 | 72,000 | 16,200 | | 1963 | 488,000 | 197,000 | 98,000 | 98,600 | 77,000 | 17,400 | | 1964 | 498,000 | 199,000 | 99,000 | 106,250 | 75,000 | 18,750 | | 1965 | 485,000 | 194,000 | 97,000 | 103,697 | 73,000 | 17,303 | | 1966 | 495,000 | 198,000 | 99,000 | 411, 105 | 75,000 | 17,589 | | 1967 | 490,000 | 196,000 | 98,000 | 105,600 | 73,000 | 17,400 | | 1968 | 497,000 | 201,000 | 98,000 | 103,000 | 78,000 | 17,000 | | 1969 | 507,000 | 203,000 | 101,000 | 112,000 | 76,000 | 15,000 | | 1970 | 518,000 | 208,000 | 102,000 | 116,000 | 79,000 | 13,000 | | 1971 | 530,000 | 212,000 | 104,000 | 122,000 | 81,000 | 11,000 | | 1972 | 538,000 | 212,000 | 104,000 | 121,000 | 77,000 | 10,000 | | 1973 | 554,000 | 231,000 | 115,000 | 120,000 | 79,000 | 9,000 | | 1974 | 541,000 | 221,000 | 113,000 | 120,000 | 79,000 | 8,000 | | 1975 | 546,000 | 221,000 | 112,000 | 127,000 | 78,000 | 8,000 | | 1976 | 560,648 | 224,259 | 112,130 | 140,162 | 78,491 | 5,506 | | 1977 | 570,871 | 228,348 | 114,174 | 142,718 | 79,922 | 5,709 | | 1978 | 171, 562 | 234,725 | 114,031 | 127,977 | 79,576 | 5,862 | | 1979 | 523,933 | 219,298 | 106,756 | 114,904 | 77,057 | 5,918 | | 1980 | 478,989 | 198,829 | 98,586 | 105,917 | 69,880 | 5,777 | | 1981 | 488,600 | 199,459 | 104,279 | 107,475 | 71,488 | 5,899 | | 1982 | 535,840 | 212,969 | 114,972 | 124,218 | 77,778 | 5,903 | | 1983 | 576,312 | 228,772 | 123,641 | 134,675 | 82,998 | 6,266 | | 1984 | 591,972 | 232,957 | 124,791 | 143,395 | 84,185 | 6,644 | | 1985 | 579,810 | 227,086 | 120,614 | 144,028 | 81,021 | 7,061 | $[\]frac{1}{5}$ As of January. Sources: (1 and 2). Table 2--Beef and veal (fresh or frozen) supply in Puerto Rico during FY 1968/69-84/85: Carcass weight equivalent | | | | Beef a | nd veal | The Control of the Control of the Control of the State of the State of the Control Contro | |---------|------------|---|----------------|----------|--| | Fiscal | Population | Local | | | Available | | year | | production | Imported | Exported | for consumption | | | Thousand | meth make work work when make with make the | <u>1,000</u> j | pounds | | | 1968/69 | NA | 33,903 | 55,802 | 4,942 | 1/ 90,763 | | 1969/70 | 2,707 | 39,910 | 63,318 | 5,660 | 97,568 | | 1970/71 | 2,744 | 44,500 | 70,811 | 5,038 | 110,273 | | 1971/72 | 2,822 | 45,800 | 79,273 | 4,089 | 120,985 | | 1972/73 | 2,869 | 41,795 | 79,314 | 3,905 | 1/122,605 | | L973/74 | 2,881 | 49,119 | 66,306 | 7,616 | 107,809 | | 1974/75 | 2,914 | 44,207 | 86,320 | 12,833 | 117,694 | | 1975/76 | 2,979 | 46,417 | 104,890 | 12,783 | 138,524 | | 1976/77 | 3,046 | 46,451 | 102,322 | 9,253 | 139,520 | | 1977/78 | 3,098 | 56,059 | 95,287 | 7,496
| 143,850 | | 1978/79 | 3,141 | 62,011 | 1,00928 | 5,651 | 157,289 | | 1979/80 | 3,184 | 48,676 | 91,750 | 3,408 | 137,018 | | 1980/81 | 3,227 | 37,748 | 95,521 | 3,702 | 129,567 | | 1981/82 | 3,255 | 37,400 | 99,685 | 3,029 | 134,057 | | 1982/83 | 3,264 | 46,737 | 100,131 | 3,262 | 143,606 | | 1983/84 | 3,268 | 53,772 | 97,490 | 3,678 | 147,584 | | 1984/85 | 3,282 | 53,928 | 90,656 | 2,793 | 141,792 | NA = Not available. Sources: (1 and 2). dairy cattle, swine, and poultry. Feeding cattle vegetable wastes or other byproducts has been minimal. Male calves are generally left as bulls (not castrated), grazed in groups separate from the cow (female) herd for several years, and marketed near 1,000 pounds. Beef cattle are found on different terrains, varying from flat coastal plains and the common rolling pastures to steep mountainside pastures. Production can be inhibited by wide seasonal variation in rainfall, erosion, heat, and insects (especially ticks). Some land, seemingly grazeable, stands idle. Much of this land would require capital outlays for fences and improvements in order for it to become productive pasture. We could not make an informed judgment about added potential of Puerto Rico's beef production, but we were told that 500,000 additional acres reasonably could be diverted for raising cattle. An assumed carrying rate of 3 acres per animal could increase production 30-40 percent. Thus, local production probably could not increase fast enough to substitute for a large decrease in imports. Local slaughter varies seasonally because some parts of the island have very distinct wet and dry seasons. Although Puerto Rico is smaller than some counties in the States, the amount, and especially the monthly distribution, of rainfall varies considerably across the island. $[\]frac{1}{2}$ / Corrected: original source did not total. Although many cattle exhibit mixed breeding, including Holstein, most Puerto Rican beef cattle are of Brahman breeding background. Brahmans seem well adapted to local climates, forages, and insects. Many dairy calves are slaughtered for veal, but the Puerto Rican Government offers farmers incentive payments of \$60 per animal to raise calves to heavier weights. About 116,000 cattle and 77,000 hogs were slaughtered in Puerto Rican slaughter houses in 1984/85 (table 3). # Meatpacking Meatpacking plants in Puerto Rico are smaller than most plants in the States and are dispersed throughout the island. USDA's Food Safety and Inspection Service reported 20 plants slaughtering cattle and calves in Puerto Rico during FY 1984/85 (9). Although the largest plants slaughtered many more animals than the smallest, industry concentration does not appear to be an issue. Some plants belong to municipalities, some are privately owned, and at least one is owned by a corporation whose stockholders are cattle producers. Unlike in the States, beef slaughterers in Puerto Rico traditionally do not purchase or own (take title to) cattle. Rather, they custom slaughter cattle for an intermediary (described below) or a farmer (for about \$12 per animal). The packer typically keeps the hide and organs (except the heart and tongue). Intermediaries often take the carcasses away hot (immediately after slaughter), although cooling facilities are available, and free, at most slaughter plants. Intermediaries are not involved with the producer-owned packing plant. Only three plants bone and box beef. The availability of boxed beef from Central America and the United States, and the demand for boxed beef from more retail chain stores, pressured these three plants into boxing programs and likely will encourage others to follow. # Assembly and Wholesale Distribution Intermediaries, who buy cattle to sell meat, perform important functions in assembly and distribution. About 300 intermediaries purchase cattle from producers at the farm or local market, paying cash under the Spanish arroba system of cattle transactions. Cattle are priced per arroba, which are 25-pound units of "clean meat" (carcass weight). Although a scale was readily available at the sale we attended, the buyer and seller visually estimated the arrobas of cattle offered for sale. The Puerto Rico Department of Agriculture provided the facilities for local markets, where livestock is sold under private treaty between the farmer and intermediaries or other farmers without involvement of auctioneers or commissioned agents. Many intermediaries are also farmers, and they may put purchased animals back to pasture to gain weight before slaughter. Intermediaries maintain title to cattle through the slaughter process. The dressed (skinned and gutted) carcasses are sold and delivered to retail outlets in plaza meat markets, butcher shops, and small retail grocery stores. #### Retail Outlets Beef is sold at retail in local plazas in small shops, some with minimal refrigeration; alongside shops selling fresh fruit and vegetables; in butcher shops; in small grocery stores; and in large chain stores. The plaza stores Table 3--Animals slaughtered in Puerto Rican slaughterhouses during FY 1950/51-84/85 | m! 1 | Cat | tle | Ho | gs | Go | ats | |--|--|-----------|---------|-----------|---------|-----------| | Fiscal
year | Animals | Weight | Anima1s | Weight | Animals | Weight | | All professional and the second secon | to the first that the literature was the first of the first of the company of the contract of the first th | 1,000 | | 1,000 | | 1,000 | | | Number | pounds 1/ | Number | pounds 1/ | Number | pounds 1/ | | 1950/51 | 80,720 | 21,068 | 48,022 | 4,838 | 4,280 | 113 | | 1951/52 | 86,014 | 22,510 | 62,144 | 6,384 | 6,360 | 181 | | 1952/53 | 69,664 | 17,495 | 62,870 | 6,402 | 4,947 | 154 | | 1953/54 | 70,070 | 18,200 | 93,621 | 9,007 | 5,431 | 142 | | 1954/55 | 82,414 | 20,820 | 94,266 | 9,401 | 5,274 | 123 | | 1955/56 | 97,476 | 25,430 | 93,246 |
9,751 | 5,707 | 125 | | 1956/57 | 107,927 | 26,554 | 94,240 | 9,653 | 4,839 | 125 | | 1957/58 | 120,617 | 29,415 | 103,932 | 10,307 | 7,375 | 187 | | 1958/59 | 123,644 | 31,178 | 111,032 | 11,047 | 6,085 | 159 | | 1959/60 | 106,229 | 26,091 | 113,367 | 11,726 | 4,618 | 124 | | 1960/61 | 102,926 | 27,154 | 127,579 | 13,381 | 4,929 | 124 | | 1961/62 | 104,212 | 27,694 | 134,019 | 14,296 | 4,809 | 128 | | 1962/63 | 112,228 | 30,912 | 139,701 | 15,288 | 4,675 | 124 | | 1963/64 | 117,526 | 33,303 | 132,797 | 15,049 | 4,558 | 113 | | 1964/65 | 135,159 | 38,350 | 145,401 | 16,356 | 4,636 | 118 | | 1965/66 | 143,471 | 42,341 | 146,255 | 16,196 | 4,473 | 116 | | 1966/67 | 139,386 | 42,532 | 142,414 | 15,891 | 3,999 | 105 | | 1967/68 | 130,038 | 40,129 | 149,692 | 16,672 | 4,094 | 113 | | 1968/69 | 118,730 | 37,728 | 169,892 | 19,052 | 3,795 | 101 | | 1969/70 | 109,557 | 37,516 | 140,265 | 16,153 | 3,397 | 96 | | 1970/71 | 119,365 | 42,091 | 84,810 | 10,261 | 2,665 | 72 | | 1971/72 | 79,907 | 31,843 | 35,743 | 4,190 | 622 | 17 | | 1972/73 | 114,627 | 42,768 | 58,621 | 6,743 | 228 | 7 | | 1973/74 | 127,653 | 45,919 | 50,214 | 5,765 | 264 | 7 | | 1974/75 | 95,245 | 33,047 | 45,621 | 5,210 | 151 | 4 | | 1975/76 | 95,952 | 34,823 | 58,914 | 6,569 | 280 | 9 | | 1976/77 | 99,832 | 36,232 | 72,265 | 7,857 | 297 | 10 | | 1977/78 | 126,345 | 43,726 | 97,297 | 10,214 | 553 | 14 | | 1978/79 | 136,516 | 48,368 | 88,956 | 9,222 | 987 | 24 | | 1979/80 | 104,536 | 37,968 | 62,964 | 6,436 | 1,035 | 23 | | 1980/81 | 77,577 | 29,444 | 73,518 | 7,485 | 762 | 17 | | 1981/82 | 75,110 | 29,947 | 80,508 | 8,023 | 393 | 8 | | 1982/83 | 89,800 | 37,390 | 75,597 | 6,573 | 1,180 | 28 | | 1983/84 | 114,298 | 45,706 | 68,479 | 6,120 | 1,332 | 33 | | 1984/85 | 115,730 | 45,758 | 77,332 | 7,085 | 1,214 | 29 | $[\]underline{1}$ / Carcass weight. Sources: ($\underline{1}$ and $\underline{2}$). are the traditional retail outlet, but are being replaced by large chain stores similar to those in the States. There are four major chains of foodstores in Puerto Rico, none of which are major U.S. chains. These organizations buy meat at a central office for all their stores. They prefer large-volume deliveries, reliable supplies, and consistent quality. The intermediary wholesale system is not capable of fulfilling the needs of these chains, so they mostly buy and sell beef from the States and Central America. Many fast food outlets, including McDonald's, Burger King, and Wendy's, are located in Puerto Rico, especially in the cities. Beef used by these restaurants may be local, imported, or inshipped. Other commercial outlets include many types of food service, ranging from expensive formal restaurants to roadside barbecue stands. #### Meat Consumption Although there are many estimates, there is no exact number for the amount of meat consumed in Puerto Rico. Using information provided by the Puerto Rico Department of Agriculture, we calculated that Puerto Ricans consumed 43.2 pounds per capita of beef and veal (carcass weight) in FY 1984/85 (we divided the meat available for consumption from table 2 by the population). One could also estimate 1985 consumption from production, inshipments, and imports: Puerto Rican production = 53,928,000 pounds U.S. net inshipments = $37,918,582 \times 1.12 = 42,468,812$ Puerto Rican net imports = 67,517,576 (excludes sausage) $\times 1.36 = 91,823,903$ Total available for consumption = 188,220,715 pounds These figures use Puerto Rican production from table 2, inshipments and out-shipments from table 7, and imports from table 6 minus exports from table 8. For this example, the boneless to bone-in conversion factor was 1.36. We assumed that a third of net inshipments was boneless with a conversion factor of 1.36, and that the remaining two-thirds were bone-in with a conversion factor of 1.00. Thus the conversion factor for net inshipments was 1.12: 0.33 (a third of net imports was boneless) times 1.36 (equals 0.45) plus 0.67 (two-thirds of inshipments were bone-in) times 1.00 (equals 0.67). The 1.36 conversion factor was used with net imports because most imported beef was boneless (table 5). In this example, per capita consumption in Puerto Rico becomes 57.3 pounds (carcass weight), compared with about 106.9 pounds in the States in calendar year 1985 (we divided total available for consumption by population). The above numbers include some processed and other beef with the fresh beef (table 9 shows estimates of per capita consumption of beef, pork, and poultry). Table 10 calculates beef consumption. The 1977/78 Nationwide Food Consumption Survey lists weekly per capita consumption of foods in various areas of the United States (12). Multiplying weekly consumption in Puerto Rico by 52 weeks, we get beef consumption at 61.88 pounds a year; pork, 48.36; lunch meat, 16.12; poultry, 67.08; and fish, 26.00. These yearly consumptions are consistent for pork and poultry but are greater than either Puerto Rico Department of Agriculture's or our table 9's estimates for beef. Puerto Rico's grass-fed beef is very lean and is typically sold as boneless, sliced muscle. Imported Central American beef is similar to Puerto Rican beef, which is not viewed as a substitute for beef from the States. Many Puerto Rican producers and processors separate Central American from beef from the States because the inshipped U.S. Choice beef has a higher fat content and is more tender. # Meat exported to Puerto Rico in 1985 1/2 YQuota meat subject to the U.S. Meat Import Act. Export data expressed in 1,000 pounds. Source: Tabulated from (14). # Meat Imported into Puerto Rico Costa Rica, the Dominican Republic, Guatemala, Honduras, and Nicaragua supplied almost all (97 percent) of the meat subject to the U.S. Meat Import Act that was imported into Puerto Rico in 1985 (fig. 1). These five Central American countries accounted for less than 10 percent of all U.S. beef imports. Australia and New Zealand supplied almost 75 percent of U.S. imports, but were of minor importance to Puerto Rico (table 4). Imports to Puerto Rico accounted for 3.8 percent of U.S. meat imports subject to the U.S. Meat Import Act and 3.7 percent of total U.S. meat and poultry imports (tables 5 and 6). Puerto Ricans bought 309.7 million pounds of meat from the States. Of that, 12 percent was beef, 31 percent was pork, and 57 percent was poultry (table 7). # ESTIMATING HOW IMPORTS AFFECT THE LOCAL INDUSTRY A 10-equation system of supply and demand helped us assess effects of beef imports on the Puerto Rican meat industry (see box). Four of those equations then simulated prices and consumption. Lack of data limited our model. Table 10 summarizes the data from this section. Table 4--Countries supplying meat, subject to the U.S. Meat Import Act, to Puerto Rico and the States, 1985 | | | Impo | rters | | |----------------------------------|-----------------|--------------|------------------|------------------| | Exporters | Puert | o Rico | United S | tates <u>1</u> / | | | 1,000
pounds | Percent | 1,000
pounds | Percent | | Australia | 578 | 1.2 | 595,845 | 45.2 | | Costa Rica
Dominican Republic | 20,795
8,392 | 41.7
16.8 | 54,660
18,860 | 4.1
1.4 | | El Salvador | 686 | 1.4 | 1,664 | .1 | | Guatemala
Honduras | 11,241
5,174 | 22.5
10.4 | 28,229
15,116 | 2.1
1.1 | | New Zealand
Nicaragua | 68
2,860 | .1
5.7 | 398,036
3,914 | 30.2 | | Panama | 118 | •2 | 118 | 0 | | Other countries | NA | NA | 201,771 | 15.3 | | Tota1 | 49,912 | 100.0 | 1,318,213 | <u>2</u> / 99.8 | NA = Not applicable. # The Model Our model estimates derived demand for Puerto Rican meat. That is, the demand for Puerto Rican meat is based on the demand for: beef produced in Puerto Rico, beef imported from foreign countries, beef shipped from the States (referred to as "U.S. beef" in the model), all pork products, and all poultry products. These five demands are specified in price-dependent form; that is, the deflated price (adjusted for inflation) of each product depends on the estimated per capita consumption (carcass weight) of all five meats and on the deflated disposable per capita personal income in Puerto Rico. Supply of each of the meat classes is also specified. # Supply of Local Beef The quantity of local beef supplied in a given year depends on: Puerto Rican deflated farm prices of beef prevailing in each of the 5 previous years, and the deflated farm price of milk prevailing in the current year and each of the 4 preceding years. $[\]underline{1}/$ The U.S. figures include data for Puerto Rico (and all U.S. territories). $[\]overline{2}$ / Does not total 100 because of rounding. Sources: Puerto Rico figures were tabulated from U.S. Department of Commerce data (14). U.S. figures were tabulated from U.S. Customs Service data (11). Table 5--Selected meat imports (product weight), subject to the U.S. Meat Import Act, by country of origin, 1985 $\underline{1}/$ | Tennistan and | D64 | *h h | P1 b | P611 | n£ | | 041 | 01 | 0 | | Puerto | |----------------------------|------------------|-----------|-------------------------------------|---|--------------------------|----------------|---------------------------|------------------------------|----------------------------|-----------|---------------------------------| | Importer and exporter | Beef wi
Fresh | Frozen | Boneless beef
fresh or
frozen | Beef and veal
prepared or
preserved | Beef,
special
cuts | Vea1 | Other
beef and
veal | Sheep,
excluding
lambs | Goat
fresh or
frozen | Total | Rico's
share of
U.S. meat | | | (1061020) | (1061040) | (1061060) | (1075500) | (1076100) | (1061080) | (1076200) | (1062200) | (1062500) | 10041 | imports | | U.S. imports | | | | | 1,00 | 0 pounds | . - | | | | Percent | | from: | | | | | | | | | | | | | Australia | 37 | 717 | 580,007 | | | 462 | 1 | 2,138 | 139 | 587,668 | 1.0 | |
Costa Rica | 76 | 755 | 53,220 | | | 41 | _ _ | | | 54,091 | 38.4 | | Dominican | | | | | | | | | | | | | Republic | 130 | 251 | 17,900 | | | | | | | 18,280 | 45.9 | | El Salvador | 798 | | 1,738 | | | | | | | 2,536 | 27.0 | | Guatemala | | | 29,480 | | | | | | | 29,480 | 38.1 | | Honduras | 92 | | 14,473 | | | | | | | 1,565 | 35.5 | | New Zealand | 104 | 837 | 369,796 | | | 11,108 | 567 | 51 | 17 | 382,480 | | | Nicaragua | | 2,096 | 10,813 | | | · | | | | 12,909 | 22.2 | | Panama
All | | | 160 | | | | | | | 160 | 73.7 | | countries $\underline{1}/$ | 70,753 | 7,627 | 1,212,498 | 451 | 6 | 19,696 | 699 | 2,226 | 156 | 1,314,111 | 3.8 | | Puerto Rican imports from: | | | | | | | | | | | | | Australia | , | | 106 | | | | | 333 | 139 | 578 | NA | | Costa Rica | | | 20,796 | | | | | | | 20,796 | NA | | Dominican | | | | | | | | | | • | NA | | Republic | | 164 | 8,228 | · | | | | | | 8,392 | NA | | El Salvador | · · | · | 686 | | | | · | | ` - <u>-</u> | 686 | NA | | Guatemala | | | 11,241 | | | | | | | 11,241 | NA | | Honduras | | | 5,174 | | | | | | · | 5,174 | NA | | New Zealand | | | | | | | | 51 | 17 | 68 | NA | | Nicaragua | | 280 | 2,580 | | | -,- | | | | 2,860 | NA | | Panama
All | | | 118 | | | | | | | 118 | NA | | countries $1/$ | | 444 | 48,928 | | | | | 384 | 156 | 49,912 | NA | ^{-- =} Few, negligible, or none. Source: Tabulated from U.S. Department of Commerce data (14). NA = Not applicable. ^{1/} Only countries from which Puerto Rico imports are listed (all countries exporting to the United States are combined). The U.S. data include data for Puerto Rico (and all U.S. territories). These data differ slightly from the official data from the U.S. Customs Service because we tabulated imports from U.S. Department of Commerce data (the only data available at the time). Table 6--Total U.S. and Puerto Rican meat and poultry imports (product weight) by country of origin, 1985 $\frac{1}{2}$ | Importer
and
exporter | Beef and veal | Pork | Mutton,
goat, and
lamb | Pou1try | Total
imports | |-----------------------------|---------------|-------------|------------------------------|---|------------------| | | | | 1,000 pounds | | | | U.S. imports from: | | | | | | | Argentina | 95,732 | 366 | - | | 96,099 | | Australia | 585,857 | *** | 8,105 | 1 | 66,691 | | Austria | 119 | to the | | | 119 | | Belgium and Luxem- | | | | | | | bourg | 727 | 2,425 | | | 3,152 | | Belize | 201 | | | mad code | 201 | | Brazi1 | 76,402 | 37 | | | 76,440 | | Canada | 194,680 | 418,486 | 290 | 1,148 | 614,604 | | Costa Rica | 54,091 | | *** | | 54,091 | | Denmark | 7,459 | 325,848 | | -7 | 333,307 | | Dominican | | | | | | | Republic | 18,280 | 37 | 400 000 | | 18,316 | | El Salvador | 2,536 | | | | 2,536 | | France | 1 | 282 | | | 283 | | West Germany | 309 | 5,388 | | | 5,697 | | Guatemala | 29,480 | | | | 29,480 | | Haiti | 86 | - | emp 1489 | | 86 | | Honduras | 14,565 | | | | 14,565 | | Hungary | 28 | 37,994 | | ~~ | 38,021 | | Ireland | 4,379 | 1.0 | | | 4,379 | | Italy | 359 | 18 | | والمها المحب | 377 | | Japan | 1 | 123 | elia top | | 124 | | Mexico | 2,785 | 01 770 | | · · • • • • • • • • • • • • • • • • • • | 2,785 | | Netherlands | 31 | 21,778 | 06 500 | | 21,809 | | New Zealand | 382,616 | 75 | 26,503 | - | 409,194 | | Nicaragua | 12,909 | | evan telo | | 12,909 | | Norway | 126 | 74
50 | | | 200 | | Panama | 317 | 58 | | | 375 | | Sweden | 3,933 | 15,239 | 8 | | 19,180 | | Switzerland | 85 | 144 | Ann man | | 229 | | Taiwan | 185 | 1,439 | *** | | 1,624 | | United Kingdom | 731 | 33 | | | 763 | | Uruguay
Western Samoa | 3,617
15 | | | | 3,617 | | Yugoslavia | 10 | 20,618 | | | 15
20,628 | | Bahrain | 70 | 20,010 | | | 70 | | Cook Islands | 70 | 51 | | | 70
51 | | Czechoslovakia | | 2,551 | | | | | Falkland Islands | | 2,331
76 | | | 2,551
76 | | Finland Islands | | 3,710 | | | 3,710 | | Grenada | | 3,710
40 | | | 3,/10
40 | | Grenada
Hong Kong | | 74 | | | 74 | | Israel | | 74
36 | | | 36 | | | | | | | 325 | | Kenya | •••• | 325 | | | 3 | See footnotes at end of table. Continued-- Table 6--Total U.S. and Puerto Rican meat and poultry imports (product weight) by country of origin, 1985 $\underline{1}/\text{--Continued}$ | Importer
and
exporter | Beef and
veal | Pork | Mutton,
goat, and
lamb | Pou1try | Total
imports | |-----------------------------|------------------|---------|---------------------------------------|--------------|------------------| | | | | 1,000 pounds | | | | | | | | | | | Mauritius | | 38 | : | | 38 | | Netherlands Antilles | | 108 | | | 108 | | Niger | | 37 | | | 37 | | Pakistan | | 34 | | - | 34 | | Philippines | | 174 | | | 174 | | Poland | | 72,036 | · · · · · · · · · · · · · · · · · · · | · | 72,036 | | Portuga1 | | 76 | **** | - | 76 | | Romania | | 4,471 | | | 4,471 | | Soviet Union | 1 (00 (5) | 32 | | | 32 | | All countries | 1,492,654 | 934,402 | 34,899 | 1,155 | 2,463,110 | | Puerto Rican imports from: | | | | | | | Argentina | 7,313 | | • | ente agin | 7,313 | | Australia | 106 |) | 472 | - | 578 | | Austria | | | | entiti etten | | | Belgium and Luxem- | | | | | | | bourg | | 43 | | - | 43 | | Belize | | | | | | | Brazi1 | 11,130 | | | , | 11,130 | | Canada | - | 48 | | | 48 | | Costa Rica | 20,796 | | | | 20,796 | | Denmark | 36 | 17,748 | | | 17,785 | | Dominican | | | | | _, , , | | Republic | 8,392 | | | | 8,392 | | El Salvador | 686 | | | | 686 | | France | - | | | | | | West Germany | | 325 | | | 325 | | Guatemala | 11,241 | | | | 11,241 | | Haiti | | | | | | | Honduras | 5,174 | | | | 5,174 | | Hungary | | 610 | | | 38,021 | | Ireland | : | | | | | | Italy | | | | | | | Japan | , | | | | | | Mexico | | : | | | | | Netherlands | | 1,494 | | | 1,494 | | New Zealand | | | 123 | | 123 | | Nicaragua | 2,860 | · | | | 2,860 | | Norway | 125 | | · · · · · · · · · · · · · · · · · · · | | 125 | | Panama | 118 | ·, —— | | | 118 | | Sweden | | | ,- | - | | | Switzerland | | | | | | See footnotes at end of table. Continued-- Table 6--Total U.S. and Puerto Rican meat and poultry imports (product weight) by country of origin, 1985 $\underline{1}/\text{--}$ Continued | Importer
and
exporter | Beef and
veal | Pork | Mutton,
goat, and
lamb | Pou1try | Total
imports | |-----------------------------|------------------|--------|------------------------------|----------|------------------| | | | | 1,000 pounds | | | | Taiwan | | | | | | | United Kingdom | | | | | ر بنائد ا | | Uruguay | 92 | | | | 92 | | Western Samoa | ~- | | | | | | Yugoslavia | | | | | | | Bahrain | | | | | | | Cook Islands | | 40 40 | ~ | | | | Czechoslovakia | | | | | | | Falkland Islands | | | | | | | Finland | . == | | | | | | Grenada | | | | | | | Hong Kong | | | | | | | Israel | | | | | | | Kenya | | | | | , , | | Mauritius | | | | | | | Netherlands Antilles | | | | | | | Niger | *** | | | | , | | Pakistan | | um =4 | | | | | Philippines | | | | | | | Po1and | | 2,816 | | | 2,816 | | Portuga1 | | | | | | | Romania | | | | | - | | Soviet Union | | | | | | | All countries | 68,067 | 22,552 | 595 | | 91,214 | | | | | Percent | | | | Puerto Rico's share | | | | | | | of U.S. imports from: | | | | | | | Argentina | 7.6 | | | | 7.6 | | Australia | | *** | 5.8 | | .9 | | Austria | | | | NA | | | Belgium and Luxem- | | | | | | | bourg | . | 1.8 | | NA | 1.4 | | Belize | | | | NA | | | Brazi1 | 14.6 | | | NA | 14.6 | | Canada | | 0 | | NA | | | Costa Rica | 38.4 | | | NA | 38.4 | | Denmark | 0.5 | 5.4 | | NA | 5.3 | | Dominican | | | | | | | Republic | 45.9 | | | NA | 45.8 | | E1 Salvador | 27.0 | | | NA | 27.0 | | France | | | | NA
NA | 5 . 7 | | West Germany | | 6.0 | | NA | | | Guatema1a | 38.1 | | | NA
NA | 38.1 | | Haiti | | | | | | Table 6--Total U.S. and Puerto Rican meat and poultry imports (product weight) by country of origin, 1985 1/--Continued | Importer
and
exporter | Beef and
veal | Pork | Mutton,
goat, and
lamb | Pou1try | Total
imports | |-----------------------------|------------------|-------------|------------------------------|----------|------------------| | | | | Percent | | | | Honduras | 35.5 | 400 444 | qualif magar | ΝA | 35.5 | | Hungary | ACC WAR | 1.6 | - | NA | 1.6 | | Ireland | Manh distri- | wind web | ; more stage | NA | | | Italy | 6UD 1070 | 1400 600 | AUGU MANO | NA | ومد موں | | Japan | with major | Name again | | NA | | | Mexico | ectal male | | | NA | 6750 Maria | | Netherlands | , All (10) | 6.9 | Ugda caus | NA | 6.9 | | New Zealand | anta uso | | •5 | NA | | | Nicaragua | 22.2 | | - east may | NA | | | Norway | 99.1 | | | NA | 62.5 | | Panama | 37.1 | 100 000 | mine Alba | NA. | 31.2 | | Sweden | and the | | pulls only | NA. | | | Switzerland | - | | *** | NA
NA | | | Taiwan | يت جن | | | NA. | | | United Kingdom | *** PA | STEEL VERSO | compressed | NA. | ALE 1879 | | Uruguay | 2.5 | والله والله | wat #50 | NA. | 2.5 | | Western Samoa | | ente sally | econitri vilicia | NA
NA | 2.5 | | Yugoslavia | 669 440 · | 1000 | cash mia | NA | W40 1770 | | Bahrain | and skip | - | and the | NA. | 100 010 | | Cook Islands | 65 PO | THE PERSON | | NA. | | | Czechoslovakia | 45 146 | elite ann | come entre | NA | تامند بلند | | Falkland Islands | - CES | CLOSS ACIDS | | NA. | | | Finland | | -11 410 | | NA | | | Grenada | | will 1689 | | NA | | | Hong Kong | | - | . 420 4204 | NA | | | Israel | 400 | *** | | NA | and make | | Kenya | بيك» جيرية | منيت المناب | · | NA | coli elio | | Mauritius | 400 | 745 644 | mad rille | NA | *** | | Netherlands Antilles | GUD THAN | *** | - | NA | | | Niger | quip Sille | 60EU 4595 | | NA | | | Pakistan | cost with | - | mage and | NA | | | Philippines | - | | mai 459 | NA | ملتم شيب | | Poland | 600 VA | 3.9 | ente ente | NA
NA | 3.9
| | Portugal | ects thing | must death | | NA | | | Romania | audi sera | çuli mes | **** | NA
NA | **** | | Soviet Union | OUO 1426 | - | | NA | water makes | | All countries | 4.6 | 100 000 | 1.7 | NA
NA | 3.7 | NA = Not applicable. ^{-- =} Few, negligible, or none. 1/ U.S. data include data for Puerto Rico (and all U.S. territories). Source: Tabulated from U.S. Department of Commerce data (14). See appendix table 3 for codes included. | Traders | Essentially
import quota
meats | Beef and
veal | Pork | Lamb,
mutton,
and goat | Poultry | Total | |------------------------------|--------------------------------------|------------------|----------|------------------------------|-----------|-----------| | The States to | | | 1,000 p | ounds | | | | Puerto Rico | 32,831.3 | 38,641.9 | 94,912.2 | 34.9 | 176,142.1 | 309,730.9 | | Puerto Rico to
the States | 396.1 | 723.3 | 39.2 | NA | NA | 762.5 | NA = Not applicable. Source: Tabulated from U.S. Department of Commerce data (14). # Data Used in the Model Puerto Rican data are published on a July-to-June fiscal-year basis $(\underline{1})$, while U.S. data are normally based on calendar years. We adjusted the U.S. data to a fiscal-year basis with simple 2-year moving averages. The sample period extended from FY 1970/71 to 1984/85. Data for lagged local farm beef and milk prices reach back to FY 1965/66. Data reflecting the Puerto Rican meat economy are limited and may affect the demand or supply estimates. Sufficient price series are available only at the farm level for beef, pork, and poultry as gross classes (no distinction between cows and young animals, for example). This is also the case for local slaughter. Foreign import quantities and shipments from the States were calculated mainly from special U.S. Department of Commerce data (14). Data relating meat subject to the U.S. Meat Import Act are from the U.S. Customs Service. #### Estimation We estimated the 10 equations using indirect (two-stage) least squares, employing the Cochrane-Orcutt autoregressive least squares procedure (7). This method accounted for the simultaneous nature of the demand equations and all but one of the supply equations. This method also eliminated the influence of autocorrelation in the residuals of the estimated equations. Two-stage means a set of values are estimated and then used to obtain the final estimated values. Autocorrelation means that explanatory variables move together from some force outside the system being studied. The local beef supply is recursive; that is, it depends only on lagged values of the local farm cattle and milk prices. Local beef supply was estimated using the Almon polynomial lag procedure, which allows flexibility in lagged coefficient weights over the lag period (6). Therefore, one year may influence supply more than would other years. The indirect variables for two-stage least squares are the exogenous variables of the 10 equation system. Table 8---Meat exported (product weight) from Puerto Rico and the United States, 1985 | Exporter | Beef and | Pork | Mutton, | Poultry | Total | |---|----------------|------------------|-------------------|---------------------|---------------------| | and
importer | veal | | goat, and
lamb | | imports | | | | | | | | | U.S. exports to: | | | 1,000 pounds | 1 | | | French West Indies | 147.3 | 540.0 | | 161.6 | 848.9 | | West Germany | 385.5 | 2,861.7 | 16.6 | 6,306.9 | 9,570.6 | | Haiti | 64.0 | 3,084.3 | | 788.7 | 3,936.9 | | Japan | 184,449.8 | 20,605.9 | 58.5 | 103,731.7 | 308,845.9 | | Leeward and Windward | | | | | | | Islands | 697.3 | 1,174.3 | 97.9 | 27,247.7 | 29,217.1 | | Namibia | 78.8 | 94.7 | 3.8 | 229.8 | 407.0 | | Netherlands Antilles
Trinidad and Tobago | 1,967.0 | 1,002.9 | 7.9 | 11,502.4 | 14,480.2 | | Netherlands | 478.8
483.7 | 439.0 | 28.0
3.3 | 2,165.9 | 3,111.8 | | Singapore | 1,105.4 | 1,597.0
486.3 | 3.3
5.7 | 1,339.0
50,004.4 | 3,423.0
51,601.9 | | Barbados | 283.4 | 172.2 | 57 . 6 | 4,802.8 | 5,316.0 | | Dominican Republic | 18.7 | 24.8 | 2.3 | 201.6 | 247.3 | | Hong Kong | 1,881.6 | 1,735.2 | 19.8 | 92,555.1 | 96,191.7 | | Jamaica | 449.5 | 652.4 | 12.8 | 46,144.4 | 47,258.9 | | Malaysia | 248.1 | 313 | | 3,795.8 | 4,357.5 | | Spain | 55.0 | 495.9 | 4.6 | 781.0 | 1,336.6 | | All countries | 241,459.3 | 89,778.4 | 1,013.6 | 495,465.6 | 827,716.9 | | Puerto Rican exports to: | | | | | | | French West Indies | 2.8 | 101.2 | | | 104.1 | | West Germany | 18.1 | | | | 18.1 | | Haiti | 25.1 | 2,237.6 | | 390.7 | 2,653.4 | | Japan | 39.8 | | | | 39.8 | | Leeward and Windward | E4 15 | 1.0 | | | | | Islands
Namibia | 51.5
5.8 | 1.2
71.7 | 30.0 | 5,076.1 | 5,158.7 | | Netherlands Antilles | 145.4 | 530.1 | | 58.8
5,240.2 | 136.3 | | Trinidad and Tobago | 261.1 | 324.0 | | 363.5 | 5,915.8
948.6 | | Netherlands | | 3.2 | | 214.6 | 217.8 | | Singapore | | 43.2 | | | 43.2 | | Barbados | | | | 106.4 | 106.4 | | Dominican Republic | | | | 35.5 | 35.5 | | Hong Kong | | | | 40.8 | 40.8 | | Jamaica | | | | 6,333.2 | 6,333.2 | | Malaysia
Spain | | | | 28.5 | 28.5 | | All countries | 549 . 7 | 3 313 6 | 20.0 | 30.1 | 30.1 | | AII COUNCILES | 349.7 | 3,312.4 | 30.0 | 17,918.4 | 21,810.5 | | | | | Percent | | | | Puerto Rico's share of U.S. exports to: | | | | | | | French West Indies | 1.9 | NA | NA | NA | 12.3 | | West Germany | 4.7 | NA
NA | NA
NA | NA
NA | .2 | | Haiti | 39.3 | NA | NA | NA. | 67.4 | | Japan | | NA | NA | NA | | | Leeward and Windward | | | | | | | Islands | 7.4 | NA | NA | NA | 17.7 | | Namibia | 7.4 | NA | NA | NA | 33.5 | | Netherlands Antilles
Trinidad and Tobago | 7.4 | NA | NA | NA | 40.9 | | Netherlands | 54.5
 | NA
NA | NA
NA | NA | 30.5 | | Singapore | | NA
NA | NA
NA | NA
NA | 6.4 | | Barbados | | na
NA | NA
NA | NA
NA | .1 | | Dominican Republic | | NA
NA | NA
NA | NA
NA | 2.0
14.4 | | Hong Kong | | NA | NA
NA | NA
NA | 14·4
 | | .00 | - | NA
NA | NA
NA | NA
NA | 13.4 | | Jamaica | | HU. | IAM | IAW | 13.4 | | Jamaica
Malaysia | | NA | NA | NA | . 7 | | | | NA
NA | NA
NA | NA
NA | .7
2.3 | NA = Not applicable. ^{-- =} Few, negligible, or none. 1/ Only countries to which Puerto Rico exports are listed (all countries receiving U.S. exports are combined). The U.S. data include data for Puerto Rico (and all U.S. territories). Source: Tabulated from U.S. Department of Commerce data (14). Table 9--All beef, pork, and poultry (carcass weight) consumed in Puerto Rico, 1970-84 1/ | | | Shipments | _ | | | | |------|------------------|------------|----------------|-----------|-------|---------------------------------------| | | ${\tt Imported}$ | to Puerto | Loca1 | Total | Pork | Poultry | | Year | beef <u>2</u> / | Rico from | beef | beef | | i i i i i i i i i i i i i i i i i i i | | | | the States | | | | | | | | | - 1 | | | | | | | | Pounds p | er capita | | | | 1970 | 17.33 | 20.60 | 16.44 | 54.37 | 46.53 | 37.35 | | 1971 | 16.69 | 19.33 | 16.69 | 52.71 | 48.29 | 40.65 | | 1972 | 16.65 | 17.41 | 16.72 | 50.78 | 45.83 | 41.75 | | 1973 | 17.56 | 18.35 | 17.12 | 53.03 | 41.65 | 41.18 | | 1974 | 17.25 | 18.99 | 15.34 | 51.58 | 42.64 | 46.39 | | | | | | | | | | 1975 | 19.32 | 21.87 | 15.93 | 57.12 | 46.47 | 53.57 | | 1976 | 22.95 | 23.08 | 15.59 | 61.62 | 47.43 | 55.27 | | 1977 | 23.15 | 21.06 | 18.40 | 62.61 | 53.40 | 56.96 | | 1978 | 22.15 | 18.70 | 20.02 | 60.87 | 56.30 | 64.15 | | 1979 | 21.19 | 17.53 | 15.50 | 54.22 | 54.54 | 67.57 | | 1980 | 22.52 | 16.89 | 11.86 | 51.27 | 53.47 | 69.26 | | 1981 | 23.88 | 17.14 | 11.59 | 52.61 | 50.10 | 66.16 | | 1982 | 24.67 | 15.98 | 14.36 | 55.01 | 47.33 | 62.79 | | 1983 | 23.93 | 14.23 | 16.47 | 54.63 | 48.77 | 62.33 | | 1984 | 24.95 | 15.42 | 16.50 | 56.87 | 50.44 | 67.50 | | • | | | - - | | | | ^{1/} These are values used in the econometric model. These lagged (previous) beef price relationships exist because of the time it takes producers to adjust their production to changes in the prices they receive. The milk price is included because a large portion of Puerto Rico's cattle is slaughtered from herds kept primarily for milk production. Decreases in milk prices might increase beef production for a year or two as dairy herds are decreased, but cattle slaughter would decline after the dairy herd had been significantly reduced. # Supply of Imported Beef The quantity of imported beef is affected by the relative prices of imported and local beef, beef from the States, and the U.S. cattle price index. International shipments are expected to move toward the higher price. For example, with higher prices of Puerto Rican beef, supplies of international beef should increase. # Supply of Beef from the States The quantity of beef shipped to Puerto Rico from the States depends on the local price of beef, the amount of beef produced (consumed) in the United ²/ Beef imported into Puerto Rico minus beef exports from Puerto Rico, minus beef shipments from Puerto Rico to the States. Table 10--Puerto Rican beef production, imports, inshipments, and calculated consumption, 1978-84 1/ | Item | Unit | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | |--|-------------------|----------|----------|----------|----------|----------|----------|-----------| | Imported meat from major exporter | s: | | | | | | | | | Costa Rica | 1,000 pounds | 14,779 | 10,399 | 7,851 | 13,903 | 13,863 | 13,931 | 17,435 | | Dominican Republic | do. | 1,668 | 3,561 | 2,129 | 9,243 | 9,040 | 7,408 | 1,562 | | El Salvador | do. | 155 | 754 | 634 | 83 | 121 | 498 | 405 | | Guatemala | do. | 1,969 | 5,947 | 4,333 | 3,192 | 1,282 | 6,604 | 8,483 | | Honduras | do. | 13,056 | 12,210 | 15,496 | 16,686 | 13,997 | 15,772 | 10,731 | | Nicaragua | do. | 11,801 | 6,569 | 6,387 | 4,078 | 5,121 | 3,454 | 1,649 | | Total meat
imports (a) | do. | 52,707 | 51,466 | 54,513 | 58,394 | 61,094 | 59,308 | 61,464 | | Meat exports (b) | do. | 924.0 | 883.0 | 675.0 | 900.0 | 1,331.5 | 1,269.5 | 870.5 | | Meat outshipments (c) | do. | 1,334.5 | 1,653.5 | 1,125.0 | 834.0 | 729.5 | 615.0 | 648.0 | | Net imports (a-b-c) times 1.36 conversion | | · | ŕ | · | | | | | | factor (carcass weight) | do. | 68,610.6 | 66,544.1 | 71,690.4 | 77,058.3 | 80,294.9 | 78,096.6 | 81,526.6 | | Puerto Rico's population | 1,000 persons | 3,098 | 3,141 | 3,184 | 3,227 | 3,255 | 3,264 | 3,268 | | Per capita consumption | 1,000 persons | 3,070 | 3,171 | 3,104 | 3,227 | 3,233 | 3,204 | 3,200 | | of net imports | Pounds per capita | 22.2 | 21.2 | 22.5 | 23.9 | 24.7 | 23.9 | 24.9 | | Shipments to Puerto Rico from the States times 1.36 conversion | | 22.2 | 2112 | 2213 | 2009 | 2,0, | 2017 | 2107 | | factor (carcass weight) | 1,000 pounds | 57,932.6 | 55,071.2 | 53,764.9 | 55,296.9 | 52,027.5 | 46,433.1 | 50,400.2 | | Per capita consumption of meat shipped to Puerto Rico from | 1,000 pounds | 37,73210 | 33,07112 | 20,,010 | 33,23013 | 32,02713 | 10,10011 | 30, 10002 | | the States 2/ | Pounds per capita | 18.7 | 17.5 | 16.9 | 17.1 | 16.0 | 14.2 | 15.4 | | Beef production in Puerto Rico | 1,000 pounds | 62,011.0 | 48,676.0 | 37,748.0 | 37,400.0 | 46,737.0 | 53,772.0 | 53,928.0 | | Per capita consumption of | -, | | , | , | | , | , | • | | Puerto Rican beef $3/$ | Pounds per capita | 20.0 | 15.5 | 11.9 | 11.6 | 14.4 | 16.5 | 16.5 | | Total beef consumption in | | | | | | | | | | Puerto Rico | do. | 60.9 | 54.2 | 51.3 | 52.6 | 55.0 | 54.6 | 56.9 | ^{1/} Except for individual country exports, most data for one year are an average of that year and the next. Consumption estimates are on a carcass weight basis. 2/ These data are also "actual" data in figure 3. 3/ These data are also "actual" data in figure 2. States (at least some of the beef shipped to Puerto Rico from the States is for a specialty market), and an index of ocean freight rates. # Supplies of Pork and Poultry Pork and poultry quantities depend on supplies (consumption) in the States, Puerto Rican prices, and the ocean freight rate index because the States ship Puerto Rico large portions of its pork and poultry supply. Producers in the States consider much of the chicken shipped to Puerto Rico as byproducts because the chicken is Grade C. Grade C chicken is the lowest of three poultry grades (A, B, and C). Grade C may have cuts, tears, or bruises; wings may be be removed; and moderate amounts of trimming of the breast and legs are permitted. Most stores in the States sell only Grade A chicken. # Effects on the Price and Quantity of Local Beef The price of beef will usually decrease as the quantity increases: most (18 out of 25) of the estimated coefficients on quantity are negative, and 14 of 15 of the beef coefficients are negative. Prices will increase as consumer incomes increase: all five income coefficients are positive (table 11). Many Puerto Ricans with whom we spoke believed that imported Central American lean beef is more competitive with (substitutable for) locally produced beef than is the fatter beef from the States. The coefficient estimates for the demand equation for local beef (table 11) at least partially support that belief. The coefficient on the variable for beef from the States is smaller in absolute size (-0.001) than those for local beef (-0.006) and imported beef (-0.009), indicating that a pound of imported beef could reduce the local price more than would a pound of beef from the States. However, the coefficient (and flexibility) for beef from the States in the imported beef demand equation is similar in absolute magnitude (-0.015) to the local beef coefficient (-0.019), and is slightly larger than the imported beef coefficient (-0.009), indicating that the beef types are actually substitutable. The computed own flexibilities and cross-flexibilities for all of the estimated beef quantity coefficients are inflexible between 0 and -1. A flexibility of -0.27 (the flexibility of local beef price with respect to local beef quantity) means that a 1-percent increase in the quantity of local beef consumed will decrease the price of local beef by 0.27 percent. Increasing output can raise the total revenue. Inflexible coefficients imply that the percentage increase in the quantity of the product sold moves more than the percentage decrease in price. Net revenue could also be increased, which raises profits or reduces losses, if the marginal (incremental) cost of the increased production is less than the revenue generated from it. # Simulating Reduced Imports Many Puerto Rican beef producers felt that competition from imports has hurt their own cattle and beef prices. This econometric analysis of the Puerto Rican meat industry simulates how constraints on imports of foreign beef may affect the price and quantity of local beef. Our simulation examines whether, and how much, a change (from whatever influence) in the quantity of beef imported would affect local beef production, prices, and consumption in Puerto Rico. We first simulated these effects with all 10 equations, but the system Table 11--Estimated demand equations | | Regres | sion coeffi | cients, t-va | lues, and | computed | flexibilit | ies | | Regro | ession statist | ics | | |---|-----------------|-----------------------------------|--------------------------|--------------------------|--------------------------|---------------------------|--------------------------|------------------|----------------|-------------------------------|--------|--------| | Price | Intercept | Quantities consumed per capita of | | | | - | Income | Rho | _R 2 | R ² on transformed | Durbin | F | | | | Imported Local beef beef | | U.S. beef Pork | | Poultry | Income. | | | mode1 | Watson | | | Local beef
(t-statistic)
Flexibility | 0.130
(1.57) | -0.0059
(-4.36)
27 | -0.0095
(-5.38)
60 | -0.0014
(-1.43)
07 | -0.0022
(-2.12)
32 | -0.0024
(-2.30)
41 | 0.0007
(7.39)
2.30 | -0.45
(-1.84) | 0.95 | 0.97 | 2.11 | 41.14 | | Imported beef
(t-statistic)
Flexibility | .327
(-1.06) | .019
(-3.72)
73 | .0094
(-1.42)
50 | .015
(-4.22)
69 | .019
(4.93)
2.34 | .010
(-2.68)
-1.50 | .0010
(2.95)
2.89 | 45
(-1.83) | .75 | .82 | 2.78 | 7.14 | | U.S. beef
(t-statistic)
Flexibility | .125
(.50) | .0070
(-1.72)
25 | .0049
(.92)
24 | .0053
(-1.80)
22 | .011
(3.50)
1.2 | .0110
(-3.52)
-1.43 | .0006
(2.22)
1.61 | 83
(-1.35) | .84 | .78 | 2.8 | 11.45 | | Pork
(t-statistic)
Flexibility | .132 (3.05) | .0069
(9.73)
.33 | .0151
(-16.24)
99 | .0076
(14.76)
.42 | 0039
(-7.04)
58 | .0013
(2.35)
.23 | .0003
(6.99)
1.19 | 47
NA | •996 | .99 | 2.8 | 232.77 | | Poultry
(t-statistic)
Flexibility | .042
(.816) | .0008
(.90)
.05 | .0084
(-7.32)
67 | .0022
(3.56)
.15 | .0008
(-1.25)
15 | .0041
(-5.97)
88 | .0006
(9.40)
2.35 | 68
NA | .99 | .97 | 2.4 | 137.9 | NA = Not available. would not converge to yield positive solutions because of poor pork and chicken estimates. We used a subset of four equations for simulations over the historical period because our primary interest was with the beef equations. We simulated the local and the beef from the States demand (table 11) and supply (table 12) equations with three sets of imported beef quantity series: historical data, per capita limit on imports, and population share of imports. (The supply and demand equations were also omitted for imported beef because imports were exogeneously set.) These simulations show that foreign beef imports directly affect Puerto Rican production and prices. Local producers produce less and receive lower prices than they would if less beef were imported. Consumers in Puerto Rico would also pay substantially more for beef if imports were somehow constrained. These simulations do not reflect any notion of whether imports ought to be constrained; but reflect only estimates of what might occur if imports were constrained. Imports reduce prices for consumers, but at the expense of local producers. # Historical Data The first simulation tested the hypothetical series against the historical import data. Except for the first 2-3 years, the simulated values of local beef prices, consumption of local beef, and consumption of beef from the States are close to the actual data (figs. 2-4.) # Per Capita Limit of Imports The second simulation (using computed hypothetical values for the per capita consumption of foreign beef imports) examines if limiting imports to per capita levels raises the production of locally produced beef. We limited imports to equal the approximate average weight of imported beef consumed per person in the States in each of the sample years. This limit reduces consumption of imported beef to 25-50 percent of actual levels. Limiting imports significantly raises the simulated quantity of production and consumption of local beef and the farm price of beef in Puerto Rico over actual values. On average, local beef production increases 22 percent and local beef prices increase 29 percent. The simulated quantity of beef shipped to Puerto Rico from the States increases only 3.4 percent. It is important to remember, however, that these simulated values reflect simulated changes only in the quantity of imported beef. These values do not reflect increases in price or production of pork and poultry, which would likely occur and might mitigate effects on local beef prices and quantities. # Population Share of Imports The third simulation limits quantities of imported beef to the same proportion of Central American beef imports as is the proportion of Puerto Rico population to population in the States. This limit reduces imports to less than 10 percent
of actual values (table 13). This scenario results in the largest simulated increase in locally produced beef and in farm prices (figs. 2-4). This simulation also does not account for increased beef imports from countries outside Central America which would likely quickly fill the gap. Table 12--Estimated supply equations | Item | Coefficient | t-statistic | Reg | ression | statistics | | |---------------------------|---|-------------|--------|----------------|------------|---------| | | | | | | Durbin | | | | Karlaturas arang ting vina karang akangga arang arang | | Rho | R ² | Watson | F | | Local beef: | | | | | | | | Intercept | -7.48 | (-1.08) | NA | 0.87 | 2.43 | 25.40 | | Farm price | ,, 0 | (1.00) | 2422 | 0.07 | Æ . TO | 4.J. 7. | | (t-1) | -5.59 | (73) | | | | | | (t-2) | 12.61 | (2.70) | | | | | | (t-3) | 22.28 | (5.93) | | | | | | (t-4) | 23.39 | (6.81) | | | | | | (t-5) | 15.97 | (6.80) | | | | | | Milk price | 13.77 | (0.00) | | | | | | (t) | -31.59 | (-4.43) | | | | | | (t-1) | -5.80 | | | | | | | | | (-4.60) | | | | | | (t-2) | 10.26 | (3.47) | | | | | | (t-3) | 16.58 | (3.84) | | | | | | (t-4) | 13.16 | (3.94) | | | | | | Imported beef: | | | | | | | | Intercept | 22.6 | (2.5) | 0.82 | .84 | 2.46 | 1.8 | | | | | (5.16) | | | | | Farm price | | | | | | | | Ratio of imported beef | | | | | | | | price to U.S. | | | | | | | | beef price | 10.61 | (1.13) | | | | | | Puerto Rican farm price | | (-1.13) | | | | | | Index of prices of | | ,, | | | | | | cattle in the States | 017 | (-1.09) | | | | | | U.S. beef inshipped: | | | | | | | | Intercept | -26.73 | (-4.8) | | | | | | Puerto Rican farm price | 6.21 | (.82) | 25 | . 83 | 2.05 | 20.38 | | ider to kitcan raim price | 0.21 | | (94) | .03 | 2.03 | 20.30 | | Beef consumed (per capit | · n \ | | (34) | | | | | in the States | .49 | (7.56) | | | | | | Ocean index | | | | | | | | Ocean Index | 1.91 | (2.25) | | | | | | Pork: | | | | | | | | Intercept | 39.39 | (2.05) | .80 | .55 | 1.30 | 5.98 | | Puerto Rican farm price | 6.89 | (.18) | (4.8) | | | | | Pork consumed (per capit | | | | | | | | in the States | . 20 | (.93) | | | | | | Ocean index | -2.56 | (-1.20) | | | | | | Poultry: | | | | | | | | Intercept | 83.24 | (2.47) | .72 | .91 | 1.40 | 39.46 | | Puerto Rican farm price | -117.83 | (-2.21) | | | | | | Chicken consumed (per | | • | • | | | | | capita) in the States | .088 | (.17) | | | | | | | - | , | | | | | NA = Not available. Source: (3). Table 13--Selected meat imports (product weight) subject to the U.S. Meat Import Act, estimated as share of population 1/ | 1,000 pounds | ng Puerto Rico's E U.S. imports to ame share of U.S. tion in Puerto Rico [(2) x (4)] (5) | |---|--| | | 000 pounds | | 1979 39,440 255,843 15.42 1.409 | 3,002 | | | 3,605 | | 1980 36,830 175,965 20.93 1.411 | 2,483 | | 1981 47,185 152,361 30.97 1.415 | 2,156 | | 1982 43,424 138,151 31.43 1.413 | 1,952 | | 1983 47,667 129,226 36.89 1.403 | 1,813 | | 1984 40,265 101,098 39.83 1.392 | 1,407 | | 1985 49,149 131,861 37.27 1.385 | 1,826 | ^{1/} Imports from Costa Rica, Dominican Republic, El Salvador, Guatemala, Honduras, and Nicaragua. Figure 2 Per capita consumption of Puerto Rican beef Figure 3 Per capita consumption of beef shipped to Puerto Rico from the States Figure 4 Beef prices (deflated) that Puerto Rican farmers received ## DOMESTIC FACTORS SAID TO AFFECT PRODUCTION AND COSTS Our simulations show that foreign beef imports depress Puerto Rico's own beef production and prices...but producers in Puerto Rico felt that local resources also limit their competitive position. #### Cost of Production Producers emphasized that production costs are higher in Puerto Rico than in Central America. But the higher costs are difficult to combat because they are due to land and labor costs, lack of feed grain, and beef hormones/additives. Marginal revenue would likely cover marginal costs of small-scale expansion for many producers with under-used grazing capacity. But as in the States, product prices would have to rise significantly to encourage more production. Many production items represent fixed (sunk) costs, including landownership, real estate taxes, and ownership costs of equipment. Marginal production costs may range as low as \$9-\$16 per arroba, or about 50-70 percent of cattle prices (we totaled selected shortrun costs from the unpublished survey in 2). # Land Costs High population pressures the land for residential and business purposes. Land prices are bid substantially higher for grazing land in Puerto Rico than in Central America: we were quoted values up to \$10,000 per cuerda. Average values are much lower but are still higher than prices of grazing land in the States and in Central America (2). ## Labor Costs Puerto Rican producers are subject to pay U.S. minimum wages, while Central American producers pay much lower market rates. But Puerto Rico subsidizes some wages, somewhat lessening the effects of labor costs. ## Lack of Grain A lack of locally produced grain makes fed-beef production infeasible. While some grain is imported, returns are higher when it is used as dairy, swine, or poultry feed. # Hormones and Additives Use of hormones and additives lowers production costs relative to countries that do not use them. Puerto Rican producers must follow U.S. rules regulating the use of hormones and additives. Imported meat must meet residue requirements, but the exporting countries control the actual production practices. # Marketing Functions Many inefficiencies, including intermediaries, small plants, and the lack of price data and grade standards, exist in Puerto Rico's meat assembly and distribution activities. # Assembly The intermediary method of assembly and distribution is costly. We were told that an intermediary can earn a reasonable income by handling 10 head of cattle per week. Costs for similar marketing functions are much lower in the States. # Meatpacking It is difficult for small packing plants to achieve economies of size. Small packing plants also lose significant value from their lack of (onsite or offsite) facilities to process byproducts. # Lack of Market News and Grade Standards We could not identify a formal system of livestock-price reporting in Puerto Rico: informal radio reports and news from other buyers and sellers seemed to be the producers' source of price information. The absence of systematic livestock or meat grades and standards further compounds pricing problems. The arroba price system, based on visually estimated live and/or dressed weights, precludes precise price and quantity data. It is, therefore, difficult to interpret any price information. #### Level of Imports Puerto Rico imports more beef, relative to local production or population, than do the States. Many producers want imports curtailed to strengthen their own competitive position. However, recall that U.S. trade laws and restrictions apply to the Commonwealth of Puerto Rico. Restricting the amount of imports would violate U.S. international obligations under the General Agreement on Tariffs and Trade (GATT). The GATT prohibits quantitative restrictions except under certain circumstances, usually relating to domestic restriction of production and marketing. The United States is also presently engaged in multilateral trade negotiations, one objective of which is to increase U.S. exports by liberalizing world agricultural trade, including trade in beef. Imposing U.S. trade restrictions would undermine the accomplishment of this objective and could lead to foreign trade retaliation that could restrict all U.S. beef exports. In theory, imports can be reduced with a ban on trade or with special quotas and tariffs. However, implementing this proposition is probably illegal. #### Import Ban Puerto Rican production initially, and probably even in the long term, could not fill the shortfall in beef supplies resulting from a total ban on imports. Ensuing price increases would probably be excessive. Demand for local beef may permanently decrease from a shift to pork or poultry. # Special Quotas or Tariffs Although some States have sought special import regulations on the grounds that they were disproportionately affected by meat imports, none were approved. Congress granted Puerto Rico a special tariff on coffee in the 1930's, probably because coffee was not grown in any State. (A quota limits the quantity, a tariff taxes the price, of goods.) The U.S. Meat Import Act of 1979 has operated with few restrictions. Voluntary restraint agreements (VRA's) with the larger trading countries have been used to control import quantities (table 14). Many Puerto Ricans remember when individual country quotas were used (it appears the last country quotas were developed in 1976, table 14) and would like quotas placed on the Central American countries that export mainly to Puerto Rico. The amount of beef coming from Central America as a percentage of U.S. quota meat imports is small, but the amount going to Puerto Rico is a large share of U.S. total beef imports from Central America. As a result, Puerto Rican producers reportedly would favor a limit on the maximum percentage that any country could send to Puerto Rico of the total U.S. imports from that country. Producers would also favor a quota on the Central American countries, so that less total meat (much of it sent to Puerto Rico) came from these countries. #### Subsidies A wide variety of support programs can strengthen production without restricting trade. Puerto Rican producers already enjoy a range of government assistance. # Tick Control
Program This helps defray costs of preventing tick infestations. We were told this program cost \$8.5 million, about \$15 per head of cattle per year. Table 14--U.S. imports under U.S. meat import laws, $1965-87 \frac{1}{2}$ | | | mports | | | | | | |------|------------------------|--------------------|---------------------|---|--|--|--| | Year | Adjusted base quantity | Trigger
level 2 | Actual
/ | Program | | | | | | <u>M11</u> | lion pound | <u>s</u> <u>3</u> / | | | | | | 1965 | 848.7 | 933.6 | 613.9 | No restrictions. | | | | | L966 | 890.1 | 979.1 | 823.4 | No restrictions. | | | | | 1967 | 904.6 | 995.1 | 894.9 | No restrictions. | | | | | 1968 | 950.3 | 1,045.3 | 1,001.0 | Formal VRA's with Australia and New Zealand negotiated in August. Other exporters asked not to exceed scheduled shipments. | | | | | 1969 | 988.0 | 1,086.8 | 1,084.1 | VRA's negotiated with all suppliers except Canada and the United Kingdom. | | | | | 1970 | 998.8 | 1,098.7 | 1,170.6 | VRA negotiated below trigger level. | | | | | | | - | | Quota imposed then suspended at midyear; | | | | | | | | | new restraint levels established for | | | | | | | | | participating countries. Section 204 used to control transshipments through Canada. | | | | | 1971 | 1,025.0 | 1,127.5 | 1,132.6 | Quotas imposed and suspended; VRA program negotiated at revised 1970 level. | | | | | 1972 | 1,042.4 | 1,146.6 | 1,355.5 | VRA negotiated but suspended at midyear. | | | | | 1973 | 1,046.8 | 1,151.5 | 1,355.6 | Quotas imposed then suspended; no restrictions. | | | | | 1974 | 1,027.9 | 1,130.7 | 1,079.1 | Quotas imposed then suspended; no restrictions. | | | | | 1975 | 1,074.3 | 1,181.7 | 1,208.9 | <pre>VRA negotiated with most supplying countries.</pre> | | | | | 1976 | 1,120.9 | 1,233.0 | 1,231.7 | VRA negotiated, but quotas imposed in last quarter. | | | | | 1977 | 1,165.4 | 1,281.9 | 1,250.2 | VRA negotiated, supported by letter of understanding with Canada. | | | | | 1978 | 1,183.9 | 1,302.3 | 1,485.5 | VRA negotiated at beginning of year. Quotas imposed and suspended to allow a 200-million pound increase in June. | | | | | 1979 | 1,131.6 | 1,244.8 | 1,533.7 | Quotas imposed and suspended, VRA negotiated above trigger level. | | | | | 1980 | 1,516.0 | 1,667.6 | 1,431.2 | No restrictions. | | | | | 1981 | 1,316.0 | 1,447.0 | 1,235.7 | No restrictions. | | | | | 1982 | 1,181.8 | 1,300.0 | 1,319.6 | VRA's negotiated with Australia and New Zealand,
supported by letter of understanding with
Canada for fourth quarter. | | | | | 1983 | 1,119.0 | 1,231.0 | 1,240.1 | VRA's negotiated with Australia and New Zealand,
supported by letter of understanding with Cana
for fourth quarter. | | | | | 1984 | 1,117.0 | 1,228.7 | 1,148.7 | No restrictions. | | | | | 1985 | 1,199.0 | 1,319.0 | 1,318.6 | No restrictions. | | | | | 1986 | 1,309.0 | 1,440.0 | 4/1,339.3 | No restrictions. | | | | | 1987 | 1,309.0 | 1,440.0 | _ NA | NA | | | | VRA = Voluntary restraint agreement. NA = Not available. 1/ P.L. 88-842 from 1965 amended by P.L. 96-177, effective 1980. 2/ Shipments at or above these levels would trigger imposition restrictions. 3/ Product weight. 4/ Preliminary. Sources: $(\underline{10} \text{ and } \underline{11})$. #### Machinery Rental Puerto Rico rents crawler tractors and other equipment to farmers at an attractive rate. These machines can clear, prepare, and seed land for improved pastures. However, the high demand for machinery rental produces long waiting lists. # Government Incentives The Puerto Rican Government provides producers with incentive payments to expand cow herds; raise dairy calves for slaughter; build facilities; and help pay wages and fertilizer costs. Puerto Rico spends about \$3 million a year on incentive payments, about \$6 per head of inventory or \$25 per head slaughtered. These payments averaged about \$750 per farm (2). #### Government Stores Farmers can purchase agricultural supplies at reduced prices in 18 government stores (although several producers questioned the degree of price advantage in these stores). #### Livestock Markets Government facilities for livestock sales are also available. Although we do not know how many facilities exist, they appear to be locations merely for purchases and sales. #### Tax Breaks Farm income is 90-percent exempt from Puerto Rico's income taxes if agriculture provides at least half of the farmer's total income. #### Government Services Puerto Rico's Government provides services similar to services to producers in the States, including meat inspection, agricultural research, and extension services. Rentals of government-owned grazing land to cattle producers are offered below market rates. (A study of government lands is currently underway in Puerto Rico.) #### Research Puerto Rico also supports research on developing its tropical resources to produce more animal feed on an economically competitive basis. #### ALTERNATIVE POLICIES Imports and domestic factors constrain Puerto Rico's beef production, sales, and prices. Policymakers and industry participants, therefore, face several critical issues in assessing Puerto Rico's beef sector. This section presents information only on which to base decisions. The alternative policies listed below are merely possibilities, not recommendations. Leaving current policies unchanged could hurt the Puerto Rican beef industry if producer costs remain at their not-so-competitive levels. Current policies would also likely result in consumers paying the lowest price (or cost) for beef, thus buying more imported beef instead of local meat. Petitioning Congress to allow a special tariff on beef imports to Puerto Rico, if successful, would be similar to the coffee tariff. But the tariff on beef imports would: - o Violate U.S. international obligations and invite trade-restricting retaliation by trading partners against U.S. agricultural exports. - o Likely increase prices of local lean beef, by nearly the tariff level, for Puerto Rican farmers and consumers. - o Likely increase sales of local and imported poultry and pork. Consumers would shift consumption toward the less expensive substitutes. - o Likely increase beef shipments to Puerto Rico from the States, as beef from the States would not be charged a tariff. - o Complicate U.S. Customs procedures to assure that beef is not transshipped through the States to Puerto Rico to avoid the new tariffs. Petitioning Congress to limit imports to Puerto Rico to a percentage of all U.S. quota beef imported from specific Central American countries, if successful, would decrease beef imports from those countries. But these limits would: - Violate U.S. international obligations and invite trade-restricting retaliation by trading partners against U.S. agricultural exports. - o Likely cause some States to seek similar protection. - o Depending on how the limits are enforced, be ineffective if imposition requires that imports first be near trigger levels before the limits are imposed. Imports effectively could be reduced if the limits are automatically in effect for specified countries, regardless of total import levels. - o Complicate U.S. Customs procedures to assure that beef is not transshipped through the States or other countries to avoid the new quotas. - o Increase beef imports from other countries and/or beef shipped from the States. - o Likely increase transportation costs on imports from some countries, as distribution patterns may change. - o Stress Puerto Rican importers because they operate (are vertically integrated into) beef production and packing operations in Central America. Petitioning Congress for a specific quota on beef imported to Puerto Rico, if successful, would: o Violate U.S. international obligations and invite trade-restricting retaliation by trading partners against U.S. agricultural exports. - o Likely increase prices of lean beef for producers and consumers. - o Likely increase inshipments of beef from the States. - o Likely increase sales of poultry and pork. Raising direct subsidies for beef cattle production in Puerto Rico would increase government expenditures, be difficult to apply equitably to all types and sizes of producers, and likely precipitate objections or similar requests from other producer groups. Raising indirect subsidies for cattle production by improving marketing services to reduce marketing costs can be achieved in many ways. For example, encouraging price-reporting and grade-standards services would increase government costs; likely help transactions between packers, wholesalers, retail food services, and retail chain stores; and might help producers obtain the real worth of their animals. Encouraging more efficient marketing could: - o Reduce employment of intermediaries. - o Require farmers, or preferably packers, to take title to cattle in the slaughterhouse. - o Increase the amount of cutting packers do and could also begin a trend of boxing meat. Packers would hire buyers (of live cattle) and salespeople (of meat). Packers would also take on a greater distribution role to control quantity and quality to meet retailer needs. - o Increase returns to livestock producers and/or lower prices to consumers. #### **POSSIBILITIES** The following possibilities toward improving the Puerto Rican beef sector are presented only for discussion purposes. Descriptions of how these possibilities could be implemented are beyond the scope of this report. ### Improve Marketing and Distributing Beef from the Farm to the Consumer Working toward fewer, but larger and more efficient, packing plants can market and distribute more and cheaper beef if the plants: buy the cattle they slaughter, purchase on a live- or carcass-weight basis using scales to weigh, and fabricate beef as well as slaughter cattle. Intermediaries will be forced out of business if fewer,
but larger, plants purchase cattle to slaughter; but the packing plant could hire some as cattle buyers or as beef salespeople. An improved marketing and distributing system would make local beef more desirable and would support two types of live animal markets: direct purchases at the packing plants where producers could call competing plants for price quotes, and open livestock markets, selling mainly nonslaughter animals, although slaughter animals could also be sold to packers. These markets could be auctions or private treaties, but scales would be required. An improved system also requires some grading or differentiation system for market animals. #### Provide Help and Subsidies for Local Producers Provide a subsidy for each male slaughter animal over 900 pounds, but less than 4 years old; for each female slaughter animal over 850 pounds and less than 3 years old; and for any other beef animal over 800 pounds sold for slaughter. The subsidy would decrease for the lighter weights. These subsidies would help producers compete with imports without directly affecting retail prices. Subsidies could increase or decrease over time to encourage or discourage production. The subsidies would encourage local production to grow. Prices for local beef should then drop below imported beef prices, thereby reducing beef imports. Other government programs now in effect can continue along with the subsidy program. ## Allow Free Entry of Imported Beef and Beef Shipments from the States with the Subsidy Program Supply and demand forces can work naturally under a free-entry system. The increased local production (encouraged by the subsidies) should reduce imports and inshipments without hurting demand. (If imports and inshipments were forced down abruptly by law, local production would not be able to fill the gap and consumers might shift to substitutes.) #### REFERENCES - (1) Puerto Rico Department of Agriculture, Office of Agricultural Statistics. Facts and Figures on Puerto Rico's Agriculture 1981/82-1982/83. Santurce, PR. 1985. - (2) ______, Office of Economic Studies. Unpublished working data. Santurce, PR. 1986. - (3) Puerto Rico Department of Labor, Commonwealth of Puerto Rico. Unpublished working data. Santurce, PR. 1986. - (4) Puerto Rico Federal Affairs Administration. Puerto Rico, U.S.A., 3rd ed. Washington, DC. - (5) Puerto Rico Planning Board, Bureau of Economic Analysis. 1983 External Trade Statistics: Puerto Rico. Santurce, PR. May 1985. - (6) Puerto Rico Tourism Company, Bureau of Economic Analysis. Que' Pasa: Official Visitors Guide to Puerto Rico. Santurce, PR. May 1986. - (7) The Sorities Group, Incorporated. Soritec Reference Manual Economic Analysis Package Version 1.05. Springfield, VA. 1982. - (8) U.S. Department of Agriculture, Agricultural Marketing Service. "Let the Grade be your Guide in Buying Food," 1982 Yearbook of Agriculture. - (9) _____, Food Safety and Inspection Service. Unpublished meat plant inspection data, 1986. - (10) ______, Foreign Agricultural Service. Foreign Agriculture Circular, Dairy, Livestock and Poultry U.S. Meat Import Law, Supplement 5-85. July 1985. - (11) _____, Foreign Agricultural Service. Unpublished working data, - , Human Nutrition Information Service, Food Consumption and Dietary Levels of Households in Puerto Rico, Summer and Fall 1977, 1977/78 Nationwide Food Consumption Survey, Preliminary Report No. 9 (table 6). Hyattsville, MD. June 1982. - (13) U.S. Department of Commerce, Bureau of the Census. 1982 Census of Agriculture, Vol.1 Geographic Area Series, Part 52 Puerto Rico, ACR-A-52. July 1984. - (14) U.S. Department of Commerce, Customs Service. Unpublished working data, 1986. - (15) U.S. International Trade Commission, Annual Report on the Impact of the Caribbean Basin Economic Recovery Act on U.S. Industries and Consumers, USITC Pub. No. 1897. Sept. 1986, pp. 3-4. | Meat imported from Costa Rica to: Quantity Puerto Rico United States Puerto Rico's share Total value | Units | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |--|--------------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------| | Quantity
Puerto Rico
United States
Puerto Rico's share | 1,000 pounds | | | | | | | | | | Puerto Rico
United States
Puerto Rico's share | 1,000 pounds | | | | | | | | | | United States
Puerto Rico's share | 1,000 pounds | 1/ 770 | 10 200 | 7.053 | | | | | | | Puerto Rico's share | do. | 14,779
62,704 | 10,399
71,060 | 7,851 | 13,903 | | | 17,435 | 20,796 | | Total value- | Percent | 23.6 | 14.6 | 46,013
17.1 | 62,403
22.3 | | 35,025
39.8 | 43,431
40.1 | 54,091
38.4 | | | | | | | | | | | | | Puerto Rico
United States | 1,000 dollars
do. | 12,881
52,926 | 13,138
85,868 | 11,654
59,893 | 19,376
70,375 | 17,109
53,378 | 16,382
36,928 | 20,349
44,765 | 22,327
51,059 | | Value per unit
Puerto Rico | Dollows now nowed | 0717 | 1 0604 | 1 /0// | | | | | | | United States | Dollars per pound do. | .8716
.8441 | 1.2634
1.2084 | 1.4844
1.3017 | 1.3937
1.1278 | 1.2342
1.0188 | 1.1759
1.0543 | 1.1671
1.0307 | 1.0736
.9439 | | Dominican Republic to: | | | | | | | | | | | Quantity | | | | | | | | | | | Puerto Rico
United States | 1,000 pounds | 1,668 | 3,561 | 2,129 | 9,243 | | 7,408 | 1,562 | 8,392 | | Puerto Rico's share | do.
Percent | 1,791
93.1 | 3,784
94.1 | 2,129
100.0 | 10,746
86.0 | | 7,800
95.0 | 1,804
86.6 | 18,280
45.9 | | Total value | | | | | | | | | | | Puerto Rico | 1,000 dollars | 1,634 | 3,994 | 2,672 | 11,689 | 11,112 | 8,969 | 1,892 | 8,750 | | United States | do. | 1,789 | 4,268 | 2,672 | 13,314 | | 9,400 | 2,206 | 17,469 | | Value per unit | | | | | | | | | | | Puerto Rico
United States | Dollars per pound
do. | .9797
.9988 | 1.1215
1.1278 | 1.2554 | 1.2646
1.2391 | | 1.2107
1.2051 | 1.2114
1.2226 | 1.0427
.9556 | | El Salvador to: | | | | | | | | 1,120 | •,,,,,, | | Quantity | | | | | | | | | | | Puerto Rico | 1,000 pounds | 155 | 754 | 634 | 83 | 121 | 498 | 405 | 686 | | United States
Puerto Rico's share | do.
Percent | 8,450
1.8 | 10,775
7.0 | 4,499
14.1 | 328
25.3 | | 3,604
13.8 | 3,479
11.6 | 2,536
27.1 | | Total value | | | | | 23.03 | 4.0 | . 13.0 | 11.0 | 27.1 | | Puerto Rico | 1,000 dollars | 163 | 924 | . 015 | | 150 | | | | | United States | do. | 7,958 | 12,879 | 915
5,496 | 93
339 | 150
2,579 | 588
3,603 | 493
3,503 | 754
2,794 | | Value per unit | | | | | | | | | | | Puerto Rico
United States | Dollars per pound | 1.0485 | 1.2256 | 1.4438 | 1.1306 | 1.2398 | 1.1803 | 1.2185 | 1.0996 | | _ | do. | .9418 | 1.1952 | 1.2214 | 1.0326 | .9891 | .9996 | 1.0069 | 1.1015 | | Guatemala to: | | | | | | | | | | | Quantity
Puerto Rico | 1,000 pounds | 1,969 | 5,947 | , ,,,, | 0.100 | | | | | | United States | do. | 29,626 | 34,266 | 4,333
19,250 | 3,192
11,550 | 1,282
6,399 | 6,604
19,483 | 8,483
19,477 | 11,241
29,480 | | Puerto Rico's share | Percent | 6.6 | 17.4 | 22.5 | 27.6 | 20.0 | 33.9 | 43.6 | 38.1 | | Total value | | | - | | | | | | | | Puerto Rico
United States | 1,000 dollars | 2,004 | 7,344 | 5,570 | 3,994 | 1,604 | 6,126 | 6,892 | 8,262 | | | , d0. | 27,136 | 40,780 | 23,739 | 12,898 | 6,931 | 17,056 | 16,411 | 22,367 | | Value per unit
Puerto Rico | Dollars per pound | 1.0177 | 1.2349 | 1.2855 | 1.2510 | 7 2514 | . 0022 | 0107 | 7250 | | United States | do. | .9160 | 1.1901 | 1.2332 | | 1.2514
1.0831 | .9277
.8754 | .8124
.8426 | .7350
.7587 | | Honduras to: | | | | | | | | | | | Quantity | 1 000 | 10.00 | | | | | | | | | Puerto Rico
United States | 1,000 pounds
do. | 13,056 | 12,210 | 15,496 | 16,686 | 13,997 | 15,772 | 10,731 | 5,174 | | Puerto Rico's share | Percent | 42,956
30.4 | 61,542
19.8 | 58,043
26.7 | 48,265
34.6 | 35,398
39.5 | 36,341
43.4 | 22,394
47.9 | 14,565
35.5 | | Total value | | | | | | | | | | | Puerto Rico
United States | 1,000 dollars | 10,733 | 12,149 | 16,219 | 17,237 | 15,338 | 16,503 | 11,731 | 4,952 | | | uu. | 36,742 | 62,617 | 63,542 | 49,549 | 35,496 | 35,594 | 21,930 | 11,818 | | Value per unit
Puerto Rico | Dollars per pound | goon | 0050 | 1 0/66 | 1 0000 | 1 00 = 0 | 1 0/ | | | | United States | do. | .8220
.8553 | .9950
1.0175 | 1.0466
1.0947 | 1.0330
1.0266 | | 1.0464
.9794 | 1.0931
.9793 | .9570
.8114 | | Nicaragua to: | | | | | | | | | • | | Quantity
Puerto Rico | 1 7000 1 | | | | | | | | | | United States | 1,000 pounds
do. | 11,801
68,161 | 6,569 | 6,387 | 4,078 | 5,121 | 3,454 | 1,649 | 2,860 | | Puerto Rico's share | Percent | 17.3 | 74,416
8.8 | 46,031
13.9 | 19,069
21.4 | 30,363
16.9 | 26,973
12.8 | 10,513
15.7 | 12,909
22.2 | | Total value | | | | | | | | | | | Puerto Rico
United States | 1,000 dollars
do. | 12,828
63,937 | 8,915
92,024 | 10,118
62,517 | 5,543
22,238 | 6,405 | -3,986
27 080 | 1,768 | 2,915 | | onitted braces | | , | , | 0 m g J + 1 | 9 - 3 0 | 32,159 | 27,080 | 9,770 | 11,881 | | | | | | | | | | | · | | Value per unit Puerto Rico United States | Dollars per pound | 1.0870 | 1.3571 | 1.5841 | 1.3592 | 1.2508 | 1.1541 | 1.0722 | 1.0194 | $[\]underline{1}/$ The U.S. data include data for Puerto Rico (and all U.S. territories). Source: Tabulated from U.S. Department of Commerce data ($\underline{14}$). ### Appendix table 2--Tariffs for meats subject to import controls under U.S. Meat Import Act (P.L. 96-177) #### Schedule 1. Animal and vegetable products: Part 2, Meats | TSUSA number | Most
favored
nation (MFN)
_duty |
---|--| | Subpart B Meats other than bird meat | | | Subpart B headnote: | | | 1. For the purposes of this subpart | | | (a) The term "fresh, chilled, or frozen" covers meats even though completely detendonized and | | | deboned, but does not cover meats which have been prepared or preserved; and (b) The term "prepared or preserved" covers meats even if in a fresh, chilled, or frozen state | | | if such meats have been ground or comminuted, diced or cut into sizes for stew meat or similar uses, rolled and | | | skewered, or specially processed into fancy cuts, special shapes, or otherwise made ready for particular uses by | the . | | retail consumer; and also covers meats which have been subjected to processes such as drying, curing, smoking, | cooking, | | seasoning, flavoring, or to any combination of such processes. | | | Meat (except meat offals), fresh, chilled, or frozen, of all animals (except birds): | | | 106.10 Cattle | 2¢ per 1b. | | Beef, with bone: | | | 106.1020 Fresh or chilled | | | 106.1040 Frozen | | | 106.1060 Beef, without bone | | | 106.1080 Other (veal) | 1.7¢ per 1b. | | 106.22 Sheep (except lambs) | 0.6¢ per 1b. | | 106.25 Goats Beef and veal, prepared or preserved (except sausages): | 0.0¢ per 1b. | | Valued not over 30 cents per pound | | | Valued over 30 cents per pound | | | Beef in airtight containers: | | | Corned beef | | | In containers holding not more than 2 pounds | | | In containers holding more than 2 pounds | | | Others | | | In containers holding not more than 2 pounds | | | In containers holding more than 2 pounds | | | Others: 107.55 Valued not over 30 cents per pound | 2¢ per 1b. | | Valued over 30 cents per pound: | 2% per 10. | | Prepared, whether fresh, chilled, or frozen, but not otherwise preserved: | | | 107.61 Beef specially processed into fancy cuts, special shapes, or otherwise made ready for particular | | | uses by the retail consumer (but not ground or comminuted, diced or cut into sizes for stew meat | | | or similar uses, or rolled or skewered) which meets the specifications in regulations issued | | | by the U.S. Department of Agriculture for Prime or Choice beef, and which has been so certified | | | prior to exportation by an official of the government of the exporting country, in accordance | | | with regulations issued by the Secretary of the Treasury after consulation with the Secretary of | | | Agriculture | 4% ad val. | | 107.62 Other | 10% ad val. | Note: Only those items whose tariff numbers appear in the left column are subject to import controls under the U.S. Meat Import Act. Of those items, imports from those countries eligible under the Caribbean Basin Economic Recovery Act enter with zero duty. Source: Copied from (10). | Meats | Impo | rts <u>1</u> / | Ех ро | orts <u>2</u> / | | |-------------------|---------|--------------------|----------|-----------------|--| | Quota meats | 1061020 | 1061080 | 1061025 | 0111010 | | | | 1075500 | 1062200 | 1061060 | 0111020 | | | | 1061040 | 1062500 | 1061080 | 1073820 | | | | 1076100 | | 1076200 | 1073840 | | | | 1061060 | | 24, 0200 | 20,0011 | | | | 1076200 | | | | | | Beef and veal | 1061020 | 1075000 | 0111010 | | | | | 1061040 | 1075020 | 0111020 | | | | | 1061060 | 1075040 | 1061025 | | | | | 1061080 | 1075060 | 1061060 | | | | | 1075500 | 1075080 | 1061080 | | | | | 1076020 | 1075220 | 1073820 | | | | | 1072000 | 1075240 | 1073840 | | | | | 1072520 | 1076040 | 0129010 | | | | | 1074000 | 1076100 | 1074200 | | | | | 1074500 | 1076200 | 1074200 | | | | | 1074820 | 1076300 | 10, 1000 | | | | | 1074840 | | | | | | Pork | 1064020 | 1073060 | 0113010 | 0121020 | | | | 1064040 | 1073515 | 0113010 | 0121020 | | | | 1071000 | 1073513 | 0113030 | 0121040 | | | | 1071500 | 1073525 | 1064020 | 1073725 | | | | 1073020 | 1073540 | 1064040 | 1073740 | | | | 1073040 | 1073560 | 1064060 | 1073740 | | | | 1073040 | 10/3300 | 1073715 | 1073770 | | | | | | 0121010 | 10/3//0 | | | Mutton, goat, and | | | | | | | lamb | 1062020 | 1062000 | 01.10000 | | | | Tamb | 1062040 | 1063000
1077520 | 0112000 | | | | | 1062240 | | 1062500 | | | | | 1062500 | 1077600 | | | | | | 1002300 | | | | | | Poultry | 1051000 | | 0114005 | 0114038 | | | | 1052000 | | 0114010 | 1055120 | | | | 1053000 | | 0114015 | 1055140 | | | | 1054000 | | 0114020 | 0114040 | | | | 1055000 | | 0114025 | 1056100 | | | | | | 1054120 | 0129015 | | | | | | 1054140 | 0138010 | | | | | | 1054160 | 0138040 | | | | | | 0114030 | 1058100 | | | | | | 0114033 | 1058300 | | | | | | 011+000 | 1030300 | | ^{1/} Import codes are seven-digit Tariff Schedules of the United States Annotated (TSUSA) commodity codes. ^{2/} Export codes are seven-digit Schedule B commodity codes. Appendix table 4--Selected U.S. and Puerto Rican meat exports (product weight), 1985 $\frac{1}{2}$ | Exporter and importer | Beef with bone
fresh or frozen
(1061025) | Boneless beef
fresh or frozen
(1061060) | Prepared
beef
(1073820) | Meat
and offals
(1076200) | Veal
fresh or frozen
(1061080) | Prepared
veal
(1073840) | Total | Puerto Rico's share of U.S. exports | |-----------------------|--|---|-------------------------------|---------------------------------|--------------------------------------|-------------------------------|---------|-------------------------------------| | | | | <u>1</u> , | 000 pounds - | | | | Percent | | U.S. exports to: | | | | | | | | | | West Germany | 95 | 156 | 114 | | | | 365 | 5.0 | | Haiti | 24 | 4 | 23 | 9 | 1 | | 61 | 41.3 | | Netherlands Antilles | 32 | 391 | 1,046 | 79 | 17 | 8 | 1,573 | 1.9 | | Trinidad and Tobago | 81 | 28 | 329 | 24 | 3 | | 465 | 51.9 | | Japan | 5,721 | 173,021 | 2,834 | 65 | 447 | 27 | 182,116 | | | Leeward and Windward | - | • | - | | | | • | | | Islands | 147 | 245 | 175 | 389 | 2 | 4 | 963 | 27.6 | | All countries | 20,588 | 196,393 | 12,628 | 5,958 | 3,304 | 307 | 239,179 | .3 | | Puerto Rican exports | | | | | | | | | | to: | | | | | | | | | | West Germany | 18 | | | | | | 18 | ⁿ NA | | Haiti | 24 | | 1 | | | | 25 | NA | | Netherlands Antilles | 1 | | | 29 | | | 30 | NA | | Trinidad and Tobago | 64 | | 177 | | | | 241 | NA | | Japan | | 40 | | | | | 40 | NA | | Leeward and Windward | | | | | | | | | | Islands | 46 | 5 | 1 | 214 | | · | 266 | NA | | All countries | 153 | 45 | 179 | 243 | | | 620 | NA | ^{-- =} Few, negligible, or none. NA = Not applicable. ^{1/} Only countries to which Puerto Rico exports are listed (all countries receiving U.S. exports are combined). The U.S. data include data for Puerto Rico (and all U.S. territories). Source: Tabulated from U.S. Department of Commerce data (14). Appendix table 5--Price, quantity, and value of U.S. and Puerto Rican meat exports (product weight) subject to the U.S. Meat Import Act, 1978-85 1/ | | Unit | price | Qua | ntity | V | alue | |--------------|----------------|------------------|----------------|------------------|----------------|------------------| | Year | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | | | Dollars p | er pound | 1,000 | pounds | 1,000 | dollars | | 1978 | 1.358 | 1.589 | 711 | 122,202 | 965 | 194,148 | | 1979 | 1.656 | 1.890 | 740 | 122,761 | 1,226 | 233,068 | | L980 | 1.563 | 1.828 | 907 | 131,494 | 1,417 | 240,345 | | L981 | 1.423 | 1.775 | 507 | 160,352 | 721 | 284,621 | | 1982 | 1.498 | 1.996 | 1,272 | 178,503 | 1,904 | 356,239 | | L9 83 | 1.963 | 1.924 | 717 | 194,239 | 1,407 | 373,691 | | 1984 | 1.504 | 1.916 | 841 | 237,393 | 1,264 | 454,728 | | L985 | 1.169 | 1.923 | 620 | 239,179 | 725 | 459,814 | ^{1/} U.S. data include data for Puerto Rico (and all U.S. territories). Source: Tabulated from U.S. Deptartment of Commerce data (14). | | Beef and veal | | | | | | Pork | | | | | | | |------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|--| | Year | Unit | price | Quan | tity | Va | lue | Unit | price | Quan | tity | Va | lue | | | | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | | | | Dollars | per pound | <u>1</u> ,000 | pounds | 1,000 | dollars | Dollars | per pound | 1,000 | pounds | 1,000 | dollars | | | 1978 | 1.243 | 1.598 | 947 | 121,296 | 1,177 | 193,801 | 0.519 | 1.029 | 1,429 | 220,825 | 741 | 227,148 | | | 1979 | 1.601 | 1.910 | 901 | 126,550 | 1,442 | 241,699 | .700 | 1.060 | 2,498 | 214,692 | 1,750 | 227,521 | | | 1980 | 1.745 | 1.900 | 865 | 131,179 | 1,510 | 249,346 | .702 | 1.020 | 9,109 | 185,665 | 6,395 | 189,340 | | | 1981 | 1.624 | 1.822 | 485 | 164,612 | 787 | 299,995 | .655 | 1.137 | 15,675 | 222,413 | 10,268 | 252,964 | | | 1982 | 1.425 | 1.976 | 1,315 | 188,860 | 1,874 | 373,190 | .698 | 1.230 | 9,902 | 153,165 | 6,914 | 188,486 | | | 1983 | 1.516 | 1.910 | 1,348 | 205,126 | 2,043 | 391,821 | .489 | 1.175 | 4,369 | 156,110 | 2,136 | 183,486 | | | 1984 | 1.505 | 1.910 | 1,191 | 245,875 | 1,793 | 469,593 | .529 | •978 | 1,877 | 115,835 | 993 | 113,288 | | | 1985 | 1.327 | 1.935 | 550 | 241,459 | 730 | 467,179 | .425 | .846 | 3,312 | 89,778 | 1,407 | 75,983 | | | | Mutton, lamb, and goat | | | | | | | Poultry | | | | | | | |------|------------------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|--|--| | | Unit | | | | | Value
Unit price | | | Quan | tity | Value | | | | | | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | | | | | Dollars | per pound | <u>1,00</u> 0 |) pounds | 1,000 |) dollars | Dollars | per pound | <u>1,000</u> | pounds | 1,000 | dollars | | | | 1978 | 0.785 | 1.343 | 21 | 3,032 | 17 | 4,073 | 0.346 | 0.496 | 17,671 | 428,515 | 6,116 | 212,641 | | | | 1979 | 2.139 | 1.650 | 7 | 1,238 | 16 | 2,043 | .428 | • 527 | 23,715 | 516,997 | 10,139 | 272,572 | | | | 1980 | 4.159 | 1.736 | 2 | 1,311 | 10 | 2,276 | • 475 | .538 | 16,432 | 748,001 | 7,808 | 402,338 | | | | 1981 | .684 | 1.296 | 12 | 2,142 | 8 | 2,775 | .514 | .561 | 15,796 | 862,847 | 8,120 | 483,679 | | | | 1982 | .546 | 1.563 | 80 | 1,490 | 44 | 2,329 | .457 | .503 | 13,250 | 610,788 | 6,049 | 306,958 | | | | 1983 | 2.470 | 1.678 | 8 | 1,392 | 20 | 2,336 | .399 | .524 | 11,629 | 524,131 | 4,636 | 274,691 | | | | 1984 | 2.000 | 1.705 | 7 | 1,935 | 14 | 3,300 | .355 | • 560 | 19,044 | 495,461 | 6,763 | 277,345 | | | | 1985 | .833 | 2.117 | 30 | 1,014 | 25 | 2,146 | .402 | .489 | 17,918 | 495,466 | 7,199 | 242,019 | | | ^{1/} U.S. data include data for Puerto Rico (and all U.S. territories). Source: Tabulated from U.S. Department of Commerce data (14). | | Beef and veal | | | | | | | Pork | | | | | | | |------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------|--|--| | Year | Unit | price | Qua | ntity | Va | lue | Unit | price | Quan | tity | Va | lue | | | | | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | Puerto
Rico | United
States | | | | | Dollars | per pound | 1,000 | 0 pounds | <u>1</u> ,000 | dollars | Dollars | per pound | <u>1,000</u> | pounds | <u>1,000</u> | dollars | | | | 1978 | 0.906 | 0.778 | 53,154 | 1,655,385 | 48,172 | 1,287,368 | 1.404 | 1.437 | 9,064 | 346,788 | 12,724 | 498,327 | | | | 1979 | 1.153 | 1.132 | 52,261 | 1,737,136 | 60,228 | 1,966,903 | 1.263 | 1.319 | 10,345 | 361,100 | 13,065 | 476,169 | | | | 1980 | 1.332 | 1.149 | 50,671 | 1,549,374 | 67,496 | 1,780,234 | 1.263 | 1.122 | 11,648 | 433,403 | 14,710 | 486,172 | | | | 1981 | 1.259 | 1.059 | 58,356 | 1,329,025 | 73,481 | 1,407,622 | 1.309 | 1.144 | 8,950 | 431,568 | 11,713 | 493,892 | | | | 1982 | 1.173 | .934 | 58,433 | 1,460,169 | 68,549 | 1,363,773 | 1.370 | 1.209 | 11,293 | 498,306 | 15,476 | 602,205 | | | | 1983 | 1.080 | .963 | 63,755 | 1,414,978 | 68,862 | 1,362,913 | 1.181 | 1.100 | 15,485 | 555,062 | 18,284 | 610,646 | | | | 1984 | 1.047 | .937 | 54,862 | 1,311,035 | 57,450 | 1,228,394 | .995 | .963 | 20,293 | 784,257 | 20,190 | 754,917 | | | | 1985 | •950 | .855 | 68,067 | 1,492,654 | 64,649 | 1,276,457 | .956 | .922 | 22,552 | 934,402 | 21,558 | 861,237 | | | | | Mutton, lamb, and goat | | | | | | | | Poult | ry | | | |------|------------------------|---------------------|--------|----------|--------------|-----------|------------|-------------|--------------|----------|--------|-----------| | | Unit | Unit price Quantity | | Val | Value | | Unit price | | ity | Value | | | | | Puerto | United | Puerto | United | Puerto | United | Puerto | United | Puerto | United | Puerto | United | | | Rico | States | Rico | States | Rico | States | Rico | States | Rico | States | Rico | States | | | Dollars | per pound | 1,000 |) pounds | <u>1,000</u> |) dollars | Dollar: | s per pound | <u>1,000</u> |) pounds | 1,000 |) dollars | | 1978 | 0.908 | 0.790 | 377 | 38,848 | 342 | 30,697 | NA | 0.601 | NA | 14 | NA | 9 | | 1979 | 1.195 | •936 | 245 | 43,760 | 292 | 40,972 | NA | 1.075 | NA | 109 | NA | 117 | | 1980 | 1.239 | 1.077 | 220 | 34,131 | 273 | 36,755 | NA | .347 | NA | 735 | NA | 255 | | 1981 | 1.471 | 1.203 | 202 | 31,711 | 296 | 38,133 | NA | .741 | NA | 55 | NA | 40 | | 1982 | 1.421 | 1.357 | 88 | 19,281 | 125 | 26,170 | NA | .641 | NA | 202 | NA | 129 | | 1983 | 1.122 | 1.228 | 378 | 19,514 | 424 | 23,970 | NA | •471 | NA | 695 | NA | 328 | | 1984 | .815 | •750 | 32 | 19,443 | 26 | 14,577 | NA | 1.331 | NA | 147 | NA | 196 | | 1985 | . 584 | .962 | 595 | 34,899 | 348 | 33,583 | NA | .410 | NA | 1,156 | NA | 474 | NA = Not applicable. $\frac{1}{2}$ The U.S. data include data for Puerto Rico (and all U.S. territories). Source: Tabulated from U.S. Department of Commerce data ($\underline{14}$). Appendix table 8--Price, quantity, and value of meat shipments (product weight) from the States to Puerto Rico, 1970-85 | | Bee | f and veal | _ | | Pork | | | Lamb | | Poultry | (including | turkey) | |--|--|--|--|--------------------------------------|---|---|--|---------------------------------------|---------------------------------------|--------------------------------------|--|--| | Year
1/ | Unit
price | Quantity | Value | Unit
price | Quantity | Value | Unit
price | Quantity | Value | Unit
price | Quantity | Value | | | Dollars
per pound | 1,000
pounds | 1,000
dollars | Dollars
per pound | 1,000
pounds | 1,000
dollars | Dollars
per pound | 1,000
pounds | 1,000
dollars | Dollars
per pound | 1,000
pounds | 1,000
dollars | | 1970
1971
1972 | 0.714
.710
.779 | 38,010
43,985
34,003 | 27,135
31,242
26,489 | 0.402
.373
.474 | 82,059
89,137
91,605 | 33,012
33,247
43,414 | 0.502
.480
.599 | 2,997
3,142
1,564 | 1,504
1,507
937 | 0.330
.335
.342 | 85,056
93,141
104,138 | 28,056
31,167
35,655 | | 1972
1973
1974 | •974
•907 | 38,265
39,161 | 37,272
35,521 | • 590
• 620 | 80,786
75,706 | 47,624
46,910 | .800
.607 | 924
1,235 | 739
750 | .456
.484 | 100,608
107,093 | 45,911
51,827 | | 1975
1976
1977
1978
1979 | .829
.975
.990
.990 | 41,280
52,429
48,676
45,658
39,537 | 36,445
51,117
48,181
45,183
47,307 | .733
.708
.660
.773 | 84,033
86,221
88,665
98,517
118,407 | 61,552
61,079
58,535
76,109
94,419 | .557
.620
.580
.960
1.007 | 2,059
1,661
902
405
408 | 1,147
1,030
523
387
411 | .532
.503
.479
.516
.542 | 125,066
144,388
137,057
159,885
168,392 | 66,562
72,559
65,666
82,469
91,177 | | 1980
1981
1982
1983
1984
1985 | 1.222
1.242
1.244
1.211
1.311
1.118 | 41,450
37,616
43,703
32,808
35,476
38,642 | 50,637
46,708
54,369
39,713
46,495
43,206 | .838
.873
.965
.887
.956 | 127,061
120,003
106,248
103,045
103,703
94,912 | 106,418
104,769
102,539
91,431
99,139
87,602 | .982
1.218
.975
1.278
1.172
1.486 | 828
243
436
273
296
35 | 813
296
425
349
347
52 | .563
.574
.526
.532
.562 | 173,291
169,720
161,599
155,074
166,498
176,142 | 97,543
97,441
85,040
82,461
93,575
99,419 | ^{1/} Pre- and post-1978 data are not comparable. For example, lamb data included numbers for goats before 1978. Source: Tabulated from U.S. Department of Commerce data (14). Appendix table 9--Prices of Costa Rican beef exports (as the beef leaves Costa Rica) to Puerto Rico and the United States, quarterly 1978-85 1/ | Importer and | | Quarter | | | Yearly | | | |--------------------|-------|--------------|------------|--------|---------|--|--| | year | 1 | 2 | 3 | 4 | average | | | | | | <u>Dolla</u> | ars per po | und 2/ | | | | | Puerto Rico: | | | | | | | | | 1978 | 0.822 | 0.832 | 0.920 | 0.925 | 0.872 | | | | 1979 | 1.079 | 1.293 | 1.413 | 1.420 | 1.263 | | | | 1980 | 1.510 | 1.414 | 1.399 | 1.526 | 1.484 | | | | 1981 | 1.432 | 1.385 | 1.405 | 1.336 | 1.393 | | | | 1982 | 1.141 | 1.417 | 1.380 | 1.279 | 1.236 | | | | 1983 | 1.195 | 1.243 | 1.230 | 1.106 | 1.176 | | | | 1984 | 1.213 | 1.181 | 1.046 | 1.136 | 1.167 | | | | 1985 | 1.130 | •997 | 1.116 | 1.048 | 1.074 | | | | The United States: | | | | | | | | | 1978 | .709 | .836 | .854 | .936 | .843 | | | | 1979 | 1.081 | 1.336 | 1.222 | 1.278 | 1.208 | | | | 1980 | 1.339 | 1.255 | 1.302 | 1.259 | 1.295 | | | | 1981 | 1.175 | 1.106 | 1.160 | 1.056 | 1.127 | | | | 1982 | •985 | 1.054 | 1.189 | 1.038 | 1.019 | | | | 1983 | 1.060 | 1.100 | 1.121 | 1.012 | 1.054 | | | | 1984 | 1.047 | 1.080 | 1.020 | .981 | 1.031 | | | | 1985 | 1.035 | .938 | .926 | .907 | .951 | | | $[\]frac{1}{2}$ / Data are for import item 1061060, boneless beef (fresh and chilled). $\frac{2}{2}$ / Product weight. Source: Tabulated from U.S. Department of Commerce data ($\frac{14}{2}$). Appendix table 10--Value of animals and animal products (product weight) moved in and out of Puerto Rico, FY 1984/85 | | Products | From | Products to | | | | |---------|--|---
--|---|---|--| | The | Foreign | Total | The | Foreign | Total | | | States | countrie | 3 | States | countri | es | | | | | 1,00 | 0 dollars | | | | | 4,685 | 10 | 4,695 | 2,360 | 113 | 2,473 | | | 301,475 | 87,380 | 388,855 | 7,659 | 12,403 | 20,062 | | | 182,396 | 6,999 | 189,395 | 7,445 | 17,984 | 25,429 | | | 41,935 | 232,737 | 274,672 | 556,105 | 2,787 | 558,892 | | | 30,328 | 14,703 | 45,031 | 39,665 | 5,943 | 45,608 | | | 560,819 | 341,829 | 902,648 | 613,234 | 39,230 | 652,464 | | | | The
States
4,685
301,475
182,396
41,935
30,328 | The Foreign countries 4,685 10 301,475 87,380 182,396 6,999 41,935 232,737 30,328 14,703 | \$\frac{1,00}{4,685}\$ \$\frac{10}{4,695}\$ \$301,475\$ \$87,380\$ \$388,855\$ \$182,396\$ \$6,999\$ \$189,395\$ \$41,935\$ \$232,737\$ \$274,672\$ \$30,328\$ \$14,703\$ \$45,031\$ | The Foreign Total The States 1,000 dollars 4,685 10 4,695 2,360 301,475 87,380 388,855 7,659 182,396 6,999 189,395 7,445 41,935 232,737 274,672 556,105 30,328 14,703 45,031 39,665 | The Foreign Total The Foreign States countries 1,000 dollars 4,685 10 4,695 2,360 113 301,475 87,380 388,855 7,659 12,403 182,396 6,999 189,395 7,445 17,984 41,935 232,737 274,672 556,105 2,787 30,328 14,703 45,031 39,665 5,943 | | Source: (2). | | | Area | Control of the Contro | |--------------------------|---------------------|---------------|--| | Land use | FY 1983/84 | FY 1984/85 1/ | | | | Cue | rdas 2/ | | | Total companitument to a | 1 774 704 | | | | Total agricultural land | 1,771,706 | 1,763,413 | | | Cropland | 333,365 | 325,896 | | | Sugar cane | 60,318 | 60,583 | 1.5 | | Coffee | 115,000 | 115,000 | | | Tobacco | 670 | 477 | | | Pineapples | 4,191 | 4,271 | | | Pigeon peas | 11,500 | 11,000 | | | Rice | 4,287 | 4,616 | | | Other crops | 3/137,399 | 3/129,949 | | | Pasture land | 847,179 | 846,091 | | | Improved pasture | 303,877 | 295,434 | | | Natural clean | 202,574 | 204,009 | | | Unimproved pasture | $\frac{4}{340,728}$ | 4/346,648 | | | Forest and brush | 363,696 | 365,919 | | | Forest reservation | 90,000 | 90,000 | | | Other land | 137,466 | 135,507 | | ^{1/} Preliminary. 2/ One cuerda equals 0.9712 acres. 3/ Includes acreage in starchy leafy vegetables and fruit. 4/ Includes fallow land and abandoned farms. Source: (2). Appendix table 12--Size distribution of commercial beef herds in Puerto Rico | Farm beef cattle inventory | Farms | Average
inventory
per farm | Total
inventory | |----------------------------|-------|----------------------------------|--------------------| | | | Number | | | 30-99 | 420 | 56 | 23,410 | | 100-199 | 145 | 137 | 19,801 | | 200-399 | 80 | 274 | 21,935 | | 400 or more | 36 | 921 | 33,149 | | Total | 681 | 144 | 98,295 | Source: (2). Appendix table 13--Average prices of local beef in Puerto Rico's seven main markets (live carcass weight), FY 1977/78-84/85 1/ | Year | Cows, bulls,
oxen | Heifers | Vea1 | Weighted average price | |---------|----------------------|-------------|---------------|------------------------| | | | Dollars per | hundredweight | | | L977/78 | 71.00 | 89.00 | 95.00 | 84.09 | | 1978/79 | 77.00 | 95.00 | 101.00 | 90.82 | | L979/80 | 109.00 | 126.00 | 129.00 | 121.20 | | L980/81 | 123.60 | 139.61 | 142.72 | 135.66 | | L981/82 | 122.64 | 140.57 | 146.75 | 135.93 | | L982/83 | 119.64 | 138.38 | 149.29 | 134.48 | | L983/84 | 117.01 | 136.89 | 149.77 | 132.02 | | L984/85 | 111.00 | 131.00 | 146.00 | 126.88 | ^{1/} Prices are those received by intermediaries at Ponce, Caguas, Santurce, Bayamon, Mayaguez, Arecibo, and Rio Piedras collected by market observers. Source: Tabulated from U.S. Department of Commerce data (14). Appendix table 14--Production, farm price, and value of Puerto Rican beef, pork, and other meats (carcass weight), FY 1957/58-84/85 | | | Beef | | | Pork | | | Other meats 1/ | | |--------------------|------------------|-------------------|------------------|------------------|-------------------|---------|--------------|-------------------|---------| | Year | Weight | Price | Value | Weight | Price | Value | Weight | Price | Value | | | 1,000 pounds | Dollars per pound | \$1,000 | 1,000 pounds | Dollars per pound | \$1,000 | 1,000 pounds | Dollars per pound | \$1,000 | | 1957/58 | 31,591 | 0.359 | 11,338 | 20,405 | 0.324 | 6,615 | 1,122 | 0.567 | 637 | | 1958/59 | 33,354 | .369 | 12,291 | 21,075 | • 318 | 6,695 | 1,085 | .577 | 625 | | 1959/60 | 28,268 | •417 | 11,793 | 21,617 | .348 | 7,512 | 1,041 | .570 | 593 | | 1960/61 | 29,331 | •425 | 12,460 | 23,276 | .324 | 7,546 | 1,037 | • 584 | 606 | | 1961/62 | 29,869 | .410 | 12,258 | 24,024 | .340 | 8,168 | 1,039 | .558 | 580 | | 1962/63 | 33,087 | •422 | 13,976 | 25,302 | •343 | 8,683 | 1,028 | .558 | 573 | | 1963/64 | 35,478 | .412 | 14,606 | 25,060 | •349 | 8,733 | 843 | .623 | 525 | | 1964/65 | 40,524 | .412 | 16,712 | 26,790 | .349 | 9,339 | 826 | .680 | 562 | | 1965/66 | 44,516 | .424 | 18,857 | 26,954 | .352 | 9,490 | 831 | .684 | 568 | | 1966/67 | 44,707 | .433 | 19,367 | 26,973 | .361 | 9,745 | 822 | .728 | 598 | | 1967/68 | 42,304 | .441 | 18,639 | 28,070 | •371 | 10,403 | 841 | .726 | 611 | | 1968/69 | 39,903 | .478 | 19,062 | 30,754 | •390 | 11,997 | 826 | .757 | 625 | | 1969/70 | 39,910 | •521 | 20,781 | 28,971 | •427 | 12,356 | 836 | .812 | 678 | | 1970/71 | 44,500 | •549 | 24,439 | 29,500 | • 554 | 16,328 | 800 | .843 | 674 | | 1971/72 | 45,800 | .531 | 24,329 | 31,300 | • 542 | 16,952 | 870 | .863 | 751 | | 1972/73 | 47,195 | .535 | 25,268 | 33,137 | • 526 | 17,427 | 885 | .889 | 787 | | 1973/74 | 49,119 | .660 | 32,399 | 32,165 | • 642 | 20,637 | 895 | •959 | 859 | | 1974/75 | 44,207 | .726 | 32,076 | 34,105 | •699 | 23,850 | 990 | .968 | 958 | | 1974/75 | 46,417 | .718 | 33,341 | 40,927 | • 769 | 31,481 | 1,059 | 1.001 | 1,061 | | 1976/77 | 46,451 | .697 | 32,367 | 43,649 | .751 | 32,759 | 1,110 | 1.011 | 1,122 | | 1077/70 | EC 050 | 607 | 20 507 | 56 7/7 | .728 | 41,312 | 1,286 | 1.011 | 1,300 | | 1977/78 | 56,059 | .687 | 38,507 | 56,747 | .806 | 41,312 | 1,312 | 1.137 | 1,491 | | 1978/79 | 62,011 | .738 | 45,783 | 51,232 | .856 | 30,611 | 1,277 | 1.140 | 1,455 | | 1979/80 | 48,676 | .911 | 44,344 | 35,753 | .792 | 32,920 | 1,277 | 1.140 | 1,415 | | 1980/81 | 37,748 | .930 | 35,098
39,853 | 41,581
44,600 | .792
.817 | 36,447 | 970 | 1.410 | 1,370 | | 1981/82 | 37,400 | 1.066
1.044 | 48,793 | 36,518 | .864 | 31,559 | 994 | 1.530 | 1,528 | | 1982/83
1983/84 | 46,737 | .979 | 52,627 | 33,999 | .893 | 30,368 | 952 | 1.565 | 1,490 | | 1984/85* | 53,772
53,928 | .934 | 50,390 | 39,661 | .890 | 35,314 | 935 | 1.583 | 1,481 | | 1704/03" | 33,320 | •) 🗔 🕆 | 50,570 | 37,001 | •0,0 | 33,027 | , | | | ^{* =} Preliminary. ^{1/} Includes goats, rabbits, and fowls (except broilers). Sources: (1 and 2). Appendix table 15--Hog inventory by type of farm in Puerto Rico, 1951-83 | Year 1/ | All farms | Commercial farms 2/ | Other farms | |---------|-----------|---------------------|-------------| | | | Number of animals | | | 1951 | 118,491 | 2,773 | 115,718 | | 1952 | 133,976 | 6,216 | 127,760 | | 1953 | 135,525 | 6,163 | 129,362 | | 1954 | 145,903 | 6,688 | 139,215 | | 1955 | 143,596 | 9,958 | 133,638 | | 1956 | 139,470 | 9,621 | 129,849 | | 1957 |
141,890 | 9,789 | 132,101 | | 1958 | 150,768 | 15,665 | 135,103 | | 1959 | 155,155 | 16,273 | 138,882 | | 1960 | 152,861 | 16,109 | 136,752 | | 1961 | 163,411 | 22,970 | 140,441 | | 1962 | 164,330 | 17,825 | 146,505 | | 1963 | 163,376 | 15,019 | 148,357 | | 1964 | 154,057 | 15,080 | 138,977 | | 1965 | 161,743 | 14,877 | 146,866 | | 1966 | 176,482 | 14,780 | 161,702 | | 1967 | 180,170 | 15,842 | 164,328 | | 1968 | 183,502 | 18,138 | 165,364 | | 1969 | 193,842 | 19,951 | 173,891 | | 1970 | 191,031 | 13,518 | 177,513 | | 1971 | 198,070 | 16,058 | 182,012 | | 1972 | 210,401 | 24,908 | 185,493 | | 1973 | 223,695 | 32,307 | 191,388 | | 1974 | 223,327 | 32,627 | 190,700 | | 1975 | 243,902 | 33,900 | 210,002 | | 1976 | 269,304 | 40,531 | 228,773 | | 1977 | 332,241 | 84,209 | 248,032 | | 1978 | 279,371 | 93,254 | 186,117 | | 1979 | 232,030 | 59,368 | 172,662 | | 1980 | 212,151 | 53,549 | 158,602 | | 1981 | 230,311 | 65,935 | 164,376 | | 1982 | 215,964 | 57,098 | 158,866 | | 1983* | 205,597 | 49,221 | 156,376 | ^{* =} Preliminary. ^{1/} January survey. 2/ Farms farrowing 10 or more sows or having 15 or more pigs over 6 months old. Source: (1). # Appendix table 16--Puerto Rico's expenditures for incentives to beef cattle enterprises, FY 1983/84 and 1984/85 $\underline{1}$ / | Incentives | 1983/84 | | 1984/85 | | |----------------------------------|-----------|---------|---|--| | | | Dollars | gan tangga kambanga kapanan na panan ng | | | Breeding calves (raise the dairy | | | | | | calf for beef) | 281,610 | | 300,000 | | | Replacement breeding cows | 585,260 | | 200,000 | | | Structures (including fences) | 58,834 | | 75,000 | | | Salary incentives | 2,559,902 | 2 | ,185,680 | | | Fertilizers | 137,781 | | 142,000 | | | Tota1 | 3,623,387 | 2 | ,902,680 | | ^{1/} Preliminary data. Source: (2). Appendix table 17--Cattle inventory and beef and veal production in selected Caribbean Basin countries $\underline{1}/$ | Country | Cattle inventory | Beef and veal production | |--------------------|------------------|--------------------------| | | 1,000 head | Million pounds | | Honduras | 2,824 | 84 | | Guatemala | 2,587 | 126 | | Costa Rica | 2,553 | 139 | | Dominican Republic | 1,922 | 121 | | Panama | 1,423 | 117 | | El Salvador | 929 | 49 | | | | | ^{1/} The cattle inventory is as of January 1, 1986. Beef and veal production is for 1985. Source: (15). Appendix table 18--Average retail prices for meat (retail weight) in Puerto Rico, FY 1980/81-84/85 | Beef | 1980/81 | 1981/82 | 1982/83 | 1983/84 | 1984/85 | |-----------------------|---------|---------|-------------|---------|---------| | Puonto Piaco bosso | | Do1 | lars per po | ound | | | Puerto Rican beef: | | | | | | | Sirloin steak, sliced | 3.23 | 3.26 | 3.26 | 3.20 | 3.13 | | Round steak, sliced | 2.77 | 2.81 | 2.73 | 2.68 | 2.65 | | Boneless meat stew | 2.25 | 2.29 | 2.24 | 2.17 | 2.12 | | Average | 2.75 | 2.79 | 2.74 | 2.68 | 2.63 | | Imported beef: | | | | | | | Sirloin steak, sliced | 2.98 | 2.79 | 2.85 | 2.75 | 2.85 | | Round steak, sliced | 2.57 | 2.61 | 2.58 | 2.54 | 2.58 | | Boneless meat stew | 2.24 | 2.16 | 2.39 | | | | Average | | | | 2.23 | 2.27 | | VACTARE | 2.60 | 2.52 | 2.61 | 2.51 | 2.57 | Source: (3). Appendix table 19--U.S. Customs Service accounts of meat subject to the U.S. Meat Import Act 1/ | Exporters | Cumulative | approximate quantities | |--------------------|------------|------------------------| | | 1985 | 1986 (preliminary) | | | 1,0 | 000 pounds | | Australia | 595,845 | 668,294 | | Belize | 263 | 189 | | Canada | 187,762 | 169,947 | | Costa Rica | 54,660 | 68,965 | | Dominican Republic | 18,860 | 25,106 | | El Salvador | 1,664 | 649 | | Guatemala | 28,229 | 7,731 | | Haiti | 46 | | | Honduras | 15,116 | 20,824 | | Mexico | | · : | | New Zealand | 398,036 | 364,016 | | Nicaragua | 3,914 | | | Panama | 118 | 90 | | Sweden | 3,444 | 7,008 | | European Community | 9,725 | 6,172 | | Guam | 531 | 343 | | Tota1 | 1,318,213 | 1,339,334 | ^{-- =} Few, or neglible, or none. ^{1/} The U.S. Meat Import Act (P.L. 96-177) covers fresh (chilled or frozen) beef, veal, mutton, and goat meat, and certain prepared items. It excludes canned meat and certain other prepared or preserved meat products. Source: (11).